# DFSMS Object Access Method Planning, Installation, and Storage Administration Guide for Tape Libraries # DFSMS Object Access Method Planning, Installation, and Storage Administration Guide for Tape Libraries #### Note Before using this information and the product it supports, be sure to read the general information under "Notices" on page 299. #### Second Edition, March 2002 This edition applies to Version 1 Release 3 of $z/OS^{TM}$ (5694-A01) and to all subsequent releases and modifications until otherwise indicated in new editions. This edition replaces SC35-0427-00. Order publications through your IBM® representative or the IBM branch office serving your locality. Publications are not stocked at the address below. IBM welcomes your comments. A form for readers' comments may be provided at the back of this publication, or you may address your comments to the following address: International Business Machines Corporation RCF Processing, Department M86/050 5600 Cottle Road San Jose, CA 95193-0001 United States of America IBMLINK from US: STARPUBS at SJEVM5 IBMLINK from Canada: STARPUBS at TORIBM IBM Mail Exchange: USIB3VVD at IBMMAIL Internet: starpubs@us.ibm.com If you would like a reply, be sure to include your name, address, telephone number, or FAX number. Make sure to include the following in your comment or note: - · Title and order number of this book - · Page number or topic related to your comment When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you. #### © Copyright International Business Machines Corporation 1993, 2002. All rights reserved. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp. ## Contents | Figures | |-------------------------------------------------------------------| | Tables | | About This Book | | Required Product Knowledge xii | | Referenced Publications | | Accessing z/OS DFSMS Books on the Internet xiv | | Using LookAt to look up message explanations xiv | | Accessing Licensed Books on the Web | | How to Send Your Comments | | How to Read Syntax Diagrams | | , | | Summary of Changes | | Summary of Changes for SC35-0427-01 z/OS Version 1 Release 3 xiz | | New Information | | Changed Information | | | | Chapter 1. Introduction to Tape Library Management | | Automated Tape Storage | | Automated Tape Library | | Manual Tape Storage | | Manual Tape Library | | Object Access Method Support for Topo Librarias | | Object Access Method Support for Tape Libraries | | ISMF Role with Tape Libraries. | | Installation Storage Management Policy Overview | | System Groups in an SMS Configuration | | Storage Groups and Automated Class Selections | | Pre-ACS Routine Exit | | Integrated Catalog Facility and the Tape Configuration Database | | MVS Hardware Configuration Definition | | Types of Tape Volumes | | Private Tape Management | | Scratch Tape Management | | VTS Stacked Tape Management | | Duplicate Volume Management | | TotalStorage Automated Tape Library (3495) Subsystem Attachment 8 | | High Capacity Input and Output Facility | | External High-Capacity Input and Output Facility | | Manual Mode Terminal | | Library Manager Application | | Convenience Input and Output Facility | | TotalStorage Automated Tape Library (3494) Subsystem Attachment | | Cartridge Storage Cells | | Tape Subsystems | | Convenience Input and Output Station | | | | High Capacity Input/Output Facility | | Library Manager Application | | Virtual Tape Server Subsystem of the ATLDS | | Emulating 3490-Type Tape Devices (Virtual Devices) | | Emulating 3490-Type Cartridges (Virtual Volumes) | | VTS Subsystem Import and Export Functions | | Tape Volume Cache | | Storage Management of the Tape Volume Cache | . 15 | |------------------------------------------------------------------------|------| | Improved Cache Management | . 15 | | Deleting Expired Virtual Tape Server Logical Volume Data | | | Maintaining Data Fragments from Migrated Volumes | . 16 | | Fast Response for Nonspecific Mount Requests | | | Using the 3590 Storage Capacity | | | Logical Library Partitioning | | | Operator Interface | | | Logical Volume Inventory | | | Peer-to-Peer Virtual Tape Server | | | Geographically Dispersed Parallel Sysplex Support for Peer-to-Peer VTS | 18 | | Entering a Tape Cartridge into a Tape Library | | | Importing Logical Volumes into a VTS Subsystem | | | Checking the Volume Serial Number for Uniqueness | . 22 | | Using Global Resource Serialization with Cartridge Entry Processing | . 23 | | Using Global Resource Serialization in a Manual Tape Library | . 24 | | Tape Volume Requirements | . 24 | | Volume Serial Number Restrictions | | | Ejecting a Tape Cartridge from a Tape Library | | | Ejecting a Logical Volume from a VTS | | | Exporting Logical Volumes from a VTS Subsystem | | | | | | Chapter 2. Planning for the Tape Library Support | . 31 | | Analyzing Your Processing Environment | | | Hardware | . 31 | | Manual Tape Library Hardware Considerations | | | Managing Multiple Media Formats | | | Tape Device Selection Information | | | Software Volume Categories | | | TCDB Volume Error Status Field and Software Error Category in ATLDS | | | TCDB Volume Error Status Field and the MTL | . 37 | | TCDB Volume Expiration Date | | | Console Name Message Routing | | | Sharing a Tape Library Among Multiple Systems | | | Partitioning Tape Libraries among Multiple Sysplexes | . 40 | | Sharing Tape Volumes between an SMSplex and a Non-MVS Platform | | | DFSMSrmm Support for Sharing a Tape Library Dataserver | . 44 | | | | | Chapter 3. Installing Your Tape Library Support | . 45 | | Verifying Prerequisites | | | Manual Tape Library Considerations | | | Peer-to-Peer VTS Subsystem Considerations | | | VTS Import/Export Considerations | | | TDSI Coexistence Considerations | | | 3590 Model E Coexistence Considerations | | | Considerations When Running MVS/ESA as a Guest under VM/ESA® | | | Tape Library Installation Checklist | | | Installation Procedures | | | Building the Library Inventory | | | Changing System Libraries | | | Creating the Global Resource Serialization Ring | | | Creating the Tape Configuration Database | | | Creating the Hardware Configuration | | | IPLing the System. | | | Creating the SMS Definitions. | | | | . 55 | | Creating the Installation Exit Routines | . 57 | | Validating the Configuration | | <br> | . 58<br>. 58<br>. 58<br>. 59<br>. 59<br>. 59 | |-------------------------------------------------------------------------------------------------------|---|----------|----------------------------------------------| | Chapter 4. Defining and Monitoring Your Configuration | | | 63 | | Monitoring and Maintaining the Tape Configuration. | | | | | Typical Library Management Functions | | | | | Monitoring and Maintaining SMS Library Definitions | | | | | Changing z/OS Construct Definitions | | | | | Maintaining Tape Storage Group Definitions | | | | | Changing ACS Routines | | | | | Establishing Recovery Procedures | | | | | Recovering Volume Catalogs | | | | | Recreating Library Entries | | | | | Recreating Volume Entries | | | | | Disaster Recovery Site Considerations | | | | | TCDB Procedure for Retrieving Data from a Disabled IBM Automated | | | | | Library | | | | | Altering Private Tape Configuration Database Records | | | | | | | | | | Changing from SMS-Managed to Non-SMS-Managed Requests. Changing the Use Attribute of Scratch Volumes | | | | | | | | | | Using the Sample Exit for Volume Not In Library (CBRUXVNL) . | | | | | Library Manager Database Volume List | | | | | Returning the Library Manager to an Operational Status | • | <br>٠ | . 69 | | Chapter 5. Operating the OAM Address Space | | | 71 | | | | | | | Overview of Operator Tasks | | | | | | | | | | Starting OAM | | | | | Varying a Tape Library Online or Offline | | | | | Restarting OAM | | | | | Varying Tape Drives Online or Offline | | | | | Ejecting a Specific Tape Volume | | | | | Specifying the Shelf Location | | | | | Auditing a Volume. | | | | | Entering a Tape Volume into an MTL | | | | | Importing Tape Volumes into a VTS | | | | | Exporting Tape Volumes from a VTS | | | | | Disabling Cartridge Entry Installation Exit Processing | | | | | Re-enabling Installation Exit Processing | | | | | Displaying the Cartridge Loader Scratch Media Type | | | | | Setting the Cartridge Loader Scratch Media Type | | | | | Assigning Categories to ATLDS Cartridge Loaders | | | | | Assigning Media Types to MTL Cartridge Loaders | | | . 82 | | | | | | | Media Selection in an ATLDS | | | | | Media Selection in an ATLDS | | <br> | . 82 | | Media Selection in an ATLDS | | <br> | . 82<br>. 82 | | Media Selection in an ATLDS | | <br><br> | . 82<br>. 82<br>. 85 | | Displaying Library Detail Status | | 87 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Displaying Tape Drive Status | | 91 | | Displaying Storage Group Status | | 95 | | Displaying Tape Volume Status | | | | Displaying Outstanding OAM Messages | | | | Stopping OAM | | | | Capturing OAM Diagnostic Data | | <br>. 102 | | Querying Active and Waiting OAM Tape Library Requests | | | | Querying / toure and training er in Tape Lie ary (toques to 1 | • | <br> | | Chapter 6. LCS External Services | | 109 | | Library Control System (LCS) External Services | | | | Change Use Attribute (CUA) | | | | Manual Cartridge Entry (MCE) | | | | | | | | Cartridge Eject (EJECT) | | | | Query Volume Residence (QVR) | | | | Test Volume Eligibility (TVE) | | <br>. 110 | | Export Logical Volumes (EXPORT) | | <br>. 110 | | Import Logical Volumes (IMPORT) | | | | Peer-to-Peer Mode Control (PTPMC) | | | | Peer-to-Peer Data (PTPDATA) | | <br>. 110 | | CBRXLCS Macro Interface | | | | Changing the Use Attribute of a Volume | | <br>. 111 | | Entering Cartridges into a Manual Tape Library | | <br>. 115 | | Ejecting a Cartridge | | <br>. 120 | | Querying the Residence of a Volume | | | | Testing the Eligibility of a Volume | | | | Exporting Logical Volumes from a VTS | | | | Importing Logical Volumes into a VTS | • | <br>131 | | Changing Library Operating Modes (Peer-to-Peer VTS Mode Con | | | | Changing Library Operating Modes (Feet-to-Feet V13 Mode Con | | | | Obtaining Operational Mode Settings (Peer-to-Peer VTS Data) | | | | Obtaining Operational Mode Settings (Peer-to-Peer VTS Data). | | <br>. 137 | | CBRXLCS Assembler Macro Usage | | <br>. 137<br>. 139 | | CBRXLCS Assembler Macro Usage | <br> | <br>. 137<br>. 139<br>. 139 | | CBRXLCS Assembler Macro Usage | <br><br> | <br>. 137<br>. 139<br>. 139<br>. 140 | | CBRXLCS Assembler Macro Usage | | <br>. 137<br>. 139<br>. 139<br>. 140<br>. 141 | | CBRXLCS Assembler Macro Usage | | <br>. 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151 | | CBRXLCS Assembler Macro Usage | | <br>. 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151 | | CBRXLCS Assembler Macro Usage | | <br>. 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information | | <br>. 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information | | <br>. 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment. LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro). Tape Volume Information (CBRTVI Macro). Tape Device Selection Information. Chapter 7. Installation Exits. Change Use Attribute Installation Exit (CBRUXCUA) | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment. LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro). Tape Volume Information (CBRTVI Macro). Tape Device Selection Information. Chapter 7. Installation Exits. Change Use Attribute Installation Exit (CBRUXCUA) | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL). | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit Processing Options for the Installation Exit | | . 137<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations | | . 137<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184<br>. 184<br>. 185 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions Job Step Setup | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184<br>. 184<br>. 185<br>. 185 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL). Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions Job Step Setup Device Allocation. | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184<br>. 185<br>. 185<br>. 186 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL) Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions Job Step Setup | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184<br>. 184<br>. 185<br>. 185 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL). Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions Job Step Setup Device Allocation. Library Mount Processing | | . 137<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 176<br>. 182<br>. 183<br>. 184<br>. 184<br>. 184<br>. 185<br>. 185<br>. 186<br>. 187 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL). Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions Job Step Setup Device Allocation. Library Mount Processing Appendix A. SAMPLIB Members | | . 137<br>. 139<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 182<br>. 183<br>. 184<br>. 184<br>. 184<br>. 185<br>. 185<br>. 186<br>. 187 | | CBRXLCS Assembler Macro Usage. CBRXLCS Return Codes. CBRXLCS Execution Environment LCS External Services Parameter List (LCSPL) Tape Data Information (CBRTDI Macro) Tape Volume Information (CBRTVI Macro) Tape Device Selection Information Chapter 7. Installation Exits Change Use Attribute Installation Exit (CBRUXCUA) Cartridge Entry Installation Exit (CBRUXENT) Cartridge Eject Installation Exit (CBRUXEJC) Export Completion Processing. Volume Not in Library Installation Exit (CBRUXVNL). Invoking the Installation Exit Processing Options for the Installation Exit Logical Volume Considerations Entering Tape Volumes in the Library Using the Installation Exit Possible Error Conditions Job Step Setup Device Allocation. Library Mount Processing | | . 137<br>. 139<br>. 140<br>. 141<br>. 151<br>. 153<br>. 157<br>. 159<br>. 159<br>. 166<br>. 174<br>. 182<br>. 183<br>. 184<br>. 184<br>. 184<br>. 185<br>. 185<br>. 185<br>. 186<br>. 187 | | | | | | | | | | | | | | | | | | | | 209<br>217<br>224<br>231<br>245<br>246<br>248<br>251<br>254 | |---------------------------------------|------|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-------------------------------------------------------------| | Appendix B. Using ISMF Panels to | | | | | | | | | | | | | | | | | | | | ISMF for the Storage Administrator | | | | | | | | | | | | | | | | | | 257 | | Defining a Tape Library | | | | | | | | | | | | | | | | | | | | Displaying Tape Library Attributes | ; | | | | | | | | | | | | | | | | | 264 | | Redefining a Tape Library | | | | | | | | | | | | | | | | | | | | Altering a Tape Library | | | | | | | | | | | | | | | | | | | | Copying Tape Library Definitions | | | | | | | | | | | | | | | | | | | | Deleting a Tape Library Definition | | | | | | | | | | | | | | | | | | | | Monitoring and Maintaining Tape Vo | | | | | | | | | | | | | | | | | | | | ISMF Mountable Tape Volume Ap | | | | | | | | | | | | | | | | | | | | Creating a List of Tape Libraries | | | | | | | | | | | | | | | | | | | | Auditing Volumes in an Automate | | | | | | | | | | | | | | | | | | | | Altering the Volume Record | : | | | | | | | | ٠ | | ٠ | | ٠ | | | | | 289 | | Ejecting a Volume from a Tape Li | bra | ary | • | • | • | • | ٠ | ٠ | • | • | • | • | ٠ | ٠ | ٠ | ٠ | ٠ | 295 | | Appendix C. Accessibility | | | | | | | | | | | | | | | | | | 297 | | Using assistive technologies | | | | | | | | | | | | | | | | | | | | Keyboard navigation of the user inte | | | | | | | | | | | | | | | | | | | | Troyboara havigation of the door line | ,,,, | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 201 | | Notices | | | | | | | | | | | | | | | | | | 299 | | Programming Interface Information | | | | | | | | | | | | | | | | | | | | Trademarks | | | | | | | | | | | | | | | | | | | | Glossary | | | | | | | | | | | | | | | | | | 301 | | Index | | | | | | | | | | | | | | | | | | 307 | | | | | | | | | | | | | | | | | | | | | # **Figures** | 1. | IBM TotalStorage Enterprise Automated Tape Library (3495) | 9 | |------------|---------------------------------------------------------------------|-------| | 2. | IBM TotalStorage Enterprise Automated Tape Library (3494) L10 Frame | . 11 | | 3. | Software Volume Categories | . 36 | | 4. | | . 39 | | 5. | Partitioning a Tape Library | . 41 | | 6. | 5 1 , | . 111 | | 7. | | 116 | | | CBRXLCS EJECT Assembler H Macro Syntax | | | | CBRXLCS QVR Assembler H Macro Syntax | | | | CBRXLCS TVE Assembler H Macro Syntax | | | | CBRXLCS EXPORT Assembler H Macro Syntax | | | | CBRXLCS IMPORT Assembler H Macro Syntax | | | | | | | | Peer-to-Peer VTS Mode Control (PTPMC) Assembler H Macro Syntax | | | | Peer-to-Peer VTS Data (PTPDATA) Assembler H Macro Syntax | | | | The LCS External Services Parameter List—CBRLCSPL | | | | The Tape Data Information Assembler Mapping Macro—CBRTDI | | | | The Tape Volume Information Assembler Mapping Macro—CBRTVI | | | | The Tape Device Selection Information Assembler Mapping—CBRTDSI | | | 19. | Fields Passed To The Installation Exit—CBRUXCUA | . 161 | | | Change Use Attribute Installation Exit Parameter List—CBRUXCPL | | | 21. | Fields Passed to the Installation Exit—CBRUXENT | . 167 | | 22. | The Cartridge Entry Installation Exit Parameter List—CBRUXEPL | . 170 | | 23. | Fields Passed to the Installation Exit—CBRUXEJC | . 175 | | 24. | The Cartridge Eject Installation Exit Parameter List—CBRUXJPL | . 178 | | | CBRUXVNL Input During Job Step Setup—No TCDB Volume Record | | | | CBRUXVNL Input During Job Step Setup—Existing TCDB Volume Record | | | | CBRUXVNL Input During Device Allocation—No TCDB Volume Record | | | | CBRUXVNL Input During Device Allocation—Existing TCDB Volume Record | | | | CBRUXVNL Input Library Mount Processing—No TCDB Volume Record | | | | CBRUXVNL Input Library Mount Processing—Existing TCDB Volume Record | | | | Volume Not in Library Installation Exit Parameter List—CBRUXNPL | | | 32. | | 196 | | 33. | | 210 | | 34. | · · · · · · · · · · · · · · · · · · · | 217 | | 35. | | 225 | | 36. | · · · · · · · · · · · · · · · · · · · | 222 | | 37. | · | | | 37.<br>38. | Sample JCL for an Import List Volume Using a Scratch Volume | | | | ' ' ' | | | 39. | | | | 40. | Sample JCL for an Export List Volume Using a Scratch Volume | | | 41. | Sample JCL for an Export List Volume Using a Private Volume | | | 42. | ISMF Primary Option Menu Panel | | | 43. | Library Management Selection Menu Panel | | | 44. | Tape Library Application Selection Panel | | | 45. | Tape Library Define Panel (Page 1 of 2) | | | 46. | Tape Library Define Panel (Page 2 of 2) | | | 47. | Tape Library Define Panel (Page 1 of 2) | | | 48. | Tape Library Define Panel (Page 2 of 2) | | | 49. | Tape Library Display Panel (Page 1 of 2) | | | 50. | Tape Library Display Panel (Page 2 of 2) | | | 51. | Tape Library Redefine Panel (Page 1 of 4) | | | 52. | Tape Library Redefine Panel (Page 2 of 4) | | | 53. | Tape Library Redefine Panel (Page 3 of 4) | . 269 | | 54. | Tape Library Redefine Panel (Page 4 of 4) | |-----|---------------------------------------------------------------------| | 55. | Tape Library Alter Panel (Page 1 of 4) | | 56. | Tape Library Alter Panel (Page 2 of 4) | | 57. | Tape Library Alter Panel (Page 3 of 4) | | 58. | Tape Library Alter Panel (Page 4 of 4) | | 59. | | | 60. | Confirm Delete Request Panel | | 61. | | | 62. | Mountable Tape Volume Selection Entry Panel | | 63. | Mountable Tape Volume List Panel (part 1 of 5) | | 64. | Mountable Tape Volume List Panel (part 2 of 5) | | 65. | Mountable Tape Volume List Panel (part 3 of 5) | | 66. | Mountable Tape Volume List Panel (part 4 of 5) | | 67. | Mountable Tape Volume List Panel (part 5 of 5) | | 68. | Tape Library List Panel (part 1 of 4) | | 69. | Tape Library List Panel (part 2 of 4) | | 70. | Tape Library List Panel (part 3 of 4) | | | Tape Library List Panel (part 4 of 4) | | | Confirm Audit Request Panel | | | Alter from the Mountable Tape Volume Alter Entry Panel | | | Mountable Tape Volume Alter Entry Panel Displayed (ALTER Request) | | 75. | | | 76. | | | 77. | New Storage Group Assigned After Storage Group was Altered to Blank | | | Confirm Alter Request Confirmation Panel | | | Private to Scratch Confirmation Panel | # **Tables** | 1. | Tape Storage Configurations | 32 | |-----|------------------------------------------------------------|-----| | 2. | Change Use Attribute Return and Reason Codes | 114 | | 3. | TDSI Processing for MCE—Volume Exists | 118 | | 4. | TDSI Processing for MCE—No Volume Record Exists for Volume | 118 | | 5. | Manual Cartridge Entry Return and Reason Codes | 119 | | 6. | Cartridge Eject Return and Reason Codes | 123 | | 7. | Query Volume Residence Return and Reason Codes | 126 | | 8. | Test Volume Eligibility Return and Reason Codes | 129 | | 9. | EXPORT Return and Reason Codes | 131 | | 10. | IMPORT Return and Reason Codes | 132 | | 11. | PTPMC Return and Reason Codes | 136 | | 12. | PTPDATA Return and Reason Codes | 138 | #### **About This Book** This book introduces OAM and its role in the support of tape libraries and explains how to do the following tasks: - · Plan and install OAM for use with the tape library - Define your tape configuration - Operate the OAM address space - Invoke LCS External Services to perform various tape library functions - · Customize the installation exits This book is for system programmers, storage administrators, and system operators who perform these tasks. ## **Required Product Knowledge** To understand OAM and tape libraries, you should be familiar with: - DFSMSdfp - Integrated catalog facility (ICF) - Interactive Storage Management Facility (ISMF) - Hardware configuration definition (HCD) #### **Referenced Publications** The following publications are referenced in this book: | Publication Title | Order Number | |----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------| | z/OS DFSMS Access Method Services for Catalogs | SC26-7394 | | z/OS DFSMSdfp Diagnosis Guide | GY27-7617 | | z/OS DFSMSdfp Storage Administration Reference | SC26-7402 | | z/OS DFSMSdfp Diagnosis Reference | GY27-7618 | | z/OS DFSMSrmm Diagnosis Guide | SY27-7619 | | z/OS DFSMSrmm Implementation and Customization Guide | SC26-7405 | | z/OS DFSMSrmm Guide and Reference | SC26-7404 | | z/OS DFSMSrmm Command Reference Summary | SX26-6022 | | z/OS DFSMS Introduction | SC26-7397 | | z/OS DFSMS Installation Exits | SC26-7396 | | z/OS DFSMS: Managing Catalogs | SC26-7409 | | z/OS DFSMS Object Access Method Application Programmer's Reference | SC35-0425 | | z/OS DFSMS Object Access Method Planning, Installation, and<br>Storage Administration Guide for Object Support | SC35-0426 | | z/OS DFSMS Migration | GC26-7398 | | DFSMS/MVS Program Directory | Included in the product shipment. It cannot be ordered separately. | | z/OS DFSMS: Using the Interactive Storage Management Facility | SC26-7411 | | IBM TotalStorage Enterprise Automated Tape Library (3494)<br>Operator's Guide | GA32-0449 | | Publication Title | Order Number | |-----------------------------------------------------------------------------------------------------|--------------| | IBM TotalStorage Enterprise Automated Tape Library (3494)<br>Introduction and Planning Guide | GA32-0448 | | IBM TotalStorage Enterprise Automated Tape Library (3495) Installation Planning and Migration Guide | GC35-0135 | | IBM TotalStorage Enterprise Automated Tape Library (3495)<br>Introduction | GA32-0234 | | IBM TotalStorage Enterprise Automated Tape Library (3495)<br>Operator's Guide | GA32-0235 | | IBM TotalStorage Enterprise Tape System 3590 Introduction and Planning Guide | GA32-0329 | | IBM TotalStorage Enterprise Tape System 3590 Technical Guide | GG24-2506 | | IBM TotalStorage Peer-to-Peer Virtual Tape Server Planning and Implementation Guide | SG24-6115 | | Geographically Dispersed Parallel Sysplex Installation and Customization Guide | | | z/OS MVS Initialization and Tuning Guide | SA22-7591 | | z/OS MVS Initialization and Tuning Reference | SA22-7592 | | z/OS Hardware Configuration Definition Planning | GA22-7525 | | z/OS DFSMS: Implementing System-Managed Storage | SC26-7407 | | MVS/ESA Storage Management Library: Leading a Storage<br>Administration Group | SC26-3126 | | z/OS HCD User's Guide | SC33-7988 | | z/OS MVS Planning: Global Resource Serialization | SA22-7600 | | z/OS MVS Planning: Operations | SA22-7601 | | z/OS Security Server RACF Command Language Reference | SA22-7687 | | z/OS MVS System Commands | SA22-7627 | | z/OS MVS System Messages, Vol 4 (CBD-DMO) | SA22-7634 | | VM/ESA R2.0 Planning and Administration Guide | SC24-5521 | | VM/ESA R2.0 Running Guest Operating Systems | SC24-5522 | #### Accessing z/OS DFSMS Books on the Internet In addition to making softcopy books available on CD-ROM, IBM provides access to unlicensed z/OS softcopy books on the Internet. To find z/OS books on the Internet, first go to the z/OS home page: http://www.ibm.com/servers/eserver/zseries/zos From this Web site, you can link directly to the z/OS softcopy books by selecting the Library icon. You can also link to IBM Direct to order hardcopy books. ## Using LookAt to look up message explanations LookAt is an online facility that allows you to look up explanations for z/OS messages, system abends, and some codes. Using LookAt to find information is faster than a conventional search because in most cases LookAt goes directly to the message explanation. You can access LookAt from the Internet at: http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookat.html or from anywhere in z/OS where you can access a TSO command line (for example, TSO prompt, ISPF, z/OS UNIX System Services running OMVS). To find a message explanation on the Internet, go to the LookAt Web site and simply enter the message identifier (for example, IAT1836 or IAT\*). You can select a specific release to narrow your search. You can also download code from the z/OS Collection, SK3T-4269 and the LookAt Web site so you can access LookAt from a PalmPilot (Palm VIIx suggested). To use LookAt as a TSO command, you must have LookAt installed on your host system. You can obtain the LookAt code for TSO from a disk on your z/OS Collection, SK3T-4269 or from the LookAt Web site. To obtain the code from the LookAt Web site, do the following: - Go to http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookat.html. - 2. Click the **News** button. - 3. Scroll to Download LookAt Code for TSO and VM. - 4. Click the ftp link, which will take you to a list of operating systems. Select the appropriate operating system. Then select the appropriate release. - 5. Find the **lookat.me** file and follow its detailed instructions. To find a message explanation from a TSO command line, simply enter: lookat message-id. LookAt will display the message explanation for the message requested. Note: Some messages have information in more than one book. For example, IEC192I has routing and descriptor codes listed in z/OS MVS Routing and Descriptor Codes. For such messages, LookAt prompts you to choose which book to open. #### **Accessing Licensed Books on the Web** z/OS licensed documentation in PDF format is available on the Internet at the IBM Resource Link Web site at: http://www.ibm.com/servers/resourcelink Licensed books are available only to customers with a z/OS license. Access to these books requires an IBM Resource Link Web userid and password, and a key code. With your z/OS order you received a memo that includes this key code. To obtain your IBM Resource Link Web userid and password log on to: http://www.ibm.com/servers/resourcelink To register for access to the z/OS licensed books: - 1. Log on to Resource Link using your Resource Link user ID and password. - 2. Click on **User Profiles** located on the left-hand navigation bar. - 3. Click on Access Profile. - 4. Click on Request Access to Licensed books. - 5. Supply your key code where requested and click on the **Submit** button. If you supplied the correct key code you will receive confirmation that your request is being processed. After your request is processed, you will receive an e-mail confirmation. Note: You cannot access the z/OS licensed books unless you have registered for access to them and received an e-mail confirmation informing you that your request has been processed. To access the licensed books: - 1. Log on to Resource Link using your Resource Link userid and password. - 2. Click on Library. - 3. Click on zSeries. - 4. Click on Software. - Click on z/OS. - 6. Access the licensed book by selecting the appropriate element. #### **How to Send Your Comments** Your feedback is important in helping to provide the most accurate and high-quality information. If you have any comments about this book or any other DFSMS documentation: - Send your comments by e-mail to: - IBMLink<sup>™</sup> from US: starpubs@us.ibm.com - IBMLink from Canada: STARPUBS at TORIBM - IBM Mail Exchange: USIB3VVD at IBMMAIL - Internet: starpubs@us.ibm.com Be sure to include the name of the book, the part number of the book, version and product name, and if applicable, the specific location of the text you are commenting on (for example, a page number or a table number). Fill out one of the forms at the back of this book and return it by mail or by giving it to an IBM representative. If the form has been removed, address your comments to IBM Corporation, Department 61C, 9000 South Rita Road, Tucson, Arizona 85744-0001, U.S.A. ## **How to Read Syntax Diagrams** There is one basic rule for reading the syntax diagrams: Follow only one line at a time from the beginning to the end and code everything you encounter on that line. The following rules apply to the conventions that are used in the syntax diagrams for all the OAM commands: - Read the syntax diagrams from left to right and from top to bottom. - Each syntax diagram begins with a double arrowhead (►►) and ends with opposing arrows (►◄). - An arrow (->) at the end of a line indicates that the syntax continues on the next line. A continuation line begins with an arrow (►). - Commands and keywords are shown in uppercase letters. - Some commands and keywords have alternative abbreviations; these appear as part of the stack for that command or keyword. For example, the alternative abbreviation for DISPLAY is D. Where you can choose from two or more keywords, the choices are stacked one above the other. If one choice within the stack lies on the main path, a keyword is required, and you must choose one. In the following example you must choose either **DETAIL** or **STATUS**. ``` └STATUS- ``` If a stack is placed below the main path, a keyword is optional, and you can choose one or none. In the following example, PURGE, KEEP, and LOCATION are optional keywords. You can choose any one of the three. Where you can choose from two or more keywords and one of the keywords appears above the main path, that keyword is the default. You may choose one or the other of the keywords, but if none is entered, the default keyword is automatically selected. In the following example you may choose either DETAIL or STATUS. If neither is chosen, STATUS is automatically selected. - Words or names in italicized, lowercase letters represent information that you supply. The values of these variables may change depending on the items to which they refer. For example, volser refers to the serial number of a volume, while storgrp\_name refers to the name of a storage group. - · You must provide all items enclosed in parentheses ( ). You must include the parentheses. In the following example, you must supply the volume serial number (volser) and it must be enclosed in parentheses. You would code this as follows: D SMS, VOL(volser) The variable *volser* is the serial number of the volume you wish to display. The repeat symbol shown below indicates that you can specify keywords and variables more than once. The repeat symbol appears above the keywords and variables that can be repeated. For example, when a comma appears in the repeat symbol, you must separate repeated keywords or variables with a comma. In the following example, you may specify the *library\_name* and one or more system identification numbers (system\_id) that are separated by commas. You must enclose the name of the library and all of the system IDs in parentheses. You would code this as follows: (library\_name, system\_id, system\_id, system\_id) The variable *library\_name* is the name of the library you are working with, and system\_id names three different instances of system identification numbers. ## **Summary of Changes** This book contains terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change. You may notice changes in the style and structure of some content in this book—for example, headings that use uppercase for the first letter of initial words only, and procedures that have a different look and format. The changes are ongoing improvements to the consistency and retrievability of information in our books. ### Summary of Changes for SC35-0427-01 z/OS Version 1 Release 3 This book contains information previously presented in z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Tape Libraries (SC35-0427-00). The following sections summarize the changes to that information. #### **New Information** This edition includes the following new information: - Information was added to "Chapter 1. Introduction to Tape Library Management" on page 1 describing the handling of mount and demount messages in an ATLDS environment. - Information was added to "Chapter 1. Introduction to Tape Library Management" on page 1 describing the deletion of expired VTS logical volume data, so that the VTS does not continue to manage the data as though it were still active. - Information was added to "Chapter 1. Introduction to Tape Library Management" on page 1 describing the Geographically Dispersed Parallel Sysplex™ (GDPS) support for Peer-to-Peer VTS. GDPS integrates Parallel Sysplex™ technology and remote copy technology to enhance application availability and improve disaster recovery. - Information was added to "Chapter 6. LCS External Services" on page 109 describing the Peer-to-Peer Mode Control (PTPMC) and Peer-to-Peer Data (PTPDATA) functions. PTPMC allows you to change the current operating modes of the library. PTPDATA allows you to obtain operational mode settings and device-related information from the PTP VTS library. - A new macro that returns tape data information, CBRTDI, is described in "Chapter 6. LCS External Services" on page 109. The CBRTDI macro is used to pass information about the composite Peer-to-Peer VTS library specified on the CBRXLCS PTPDATA request. ## **Changed Information** The following information was changed in this edition: - The "Displaying Library Status" section of "Chapter 5. Operating the OAM Address Space" on page 71 was clarified to show that a status of ONLINE does not mean that a library is operational. - Information was added to the "Displaying Library Detail Status" and "Displaying Tape Volume Status" sections of "Chapter 5. Operating the OAM Address Space" on page 71 to describe the corrupted token volume count function. - The "Displaying Tape Drive Status" section of "Chapter 5. Operating the OAM Address Space" on page 71 was modified to show that the maximum number of tape drives that can be displayed is now 512. - The "Displaying Tape Volume Status" section of "Chapter 5. Operating the OAM Address Space" on page 71 was modified to show two additional tape volume status messages. - The tape volume information macro, CBRTVI, was modified to include new volume statuses and the corrupted token volume count. This macro is in "Chapter 6. LCS External Services" on page 109. - "Appendix B. Using ISMF Panels to Define and Monitor Your Configuration" on page 257 was clarified to show the correct naming convention for tape library names. ## **Chapter 1. Introduction to Tape Library Management** The Object Access Method (OAM) is a component of DFSMSdfp, the base of the Storage Management Subsystem (SMS) of DFSMS. OAM uses the concepts of system-managed storage, introduced by SMS, to manage, maintain, and verify tape volumes and tape libraries within a tape storage environment. **Note:** The management of data on tape volumes is not discussed in this manual. Refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support for information on OAM's role in the storage of objects on tape volumes. Also, refer to z/OS DFSMSrmm Guide and Reference for the role of DFSMSrmm in the management of data on tape volumes. In general, a tape library is a set of tape volumes and the set of tape drives where those volumes may be mounted. The relationship between tape drives and tape volumes is exclusive; a tape volume residing in a library (*library-resident tape volume*) can only be mounted on a tape drive contained in that library (*library-resident tape drive*), and a library-resident tape drive can only be used to mount a tape volume which resides in the same library. A tape library can consist of one or more tape subsystems. When a volume is entered into a tape library, it is assigned to a tape storage group. A tape library can contain volumes from multiple storage groups, and a storage group can reside in up to eight libraries. As new tape data sets are created, the installation allocates data sets to tape volumes in an SMS-managed tape library by associating one or more tape storage group names (using the SMS storage group ACS routine) with the allocation request. DFSMS ensures that only tape devices within the tape libraries associated with the tape storage groups are allocated to the request. Existing tape data sets on library-resident volumes are allocated to tape drives within the library where the volume resides. ## **Automated Tape Storage** Tape automation provides satisfactory solutions for many of the problems that occur when tape library storage requires human intervention. Mount times are reduced from minutes to seconds. The number of lost, misfiled, or damaged tapes decreases. Security is enhanced because the tape library hardware and tape cartridges can be kept in a secure area. Customers experience the benefits of a cost-effective, efficient, and automated method for storing their tape media, and they drastically reduce the amount of human intervention required to maintain their tape storage environments. The IBM TotalStorage<sup>™</sup> Enterprise Automated Tape Libraries (3495 and 3494) and their supporting software streamline and automate the roles of the storage administrator, tape operator, and the tape librarian. They also use the concepts of SMS to manage the tape volumes within the library. For a discussion of the IBM TotalStorage Enterprise Automated Tape Library (3495) and the IBM TotalStorage Enterprise Automated Tape Library (3494), see "TotalStorage Automated Tape Library (3495) Subsystem Attachment" on page 8 and "TotalStorage Automated Tape Library (3494) Subsystem Attachment" on page 10. #### Automated Tape Library An automated tape library dataserver (ATLDS) consists of tape drives, tape cartridges, a tape cartridge storage area, input and output stations for inserting and removing cartridges, and a mechanism for moving tape cartridges among these areas. The volumes within an automated tape library are known as library-resident tape volumes. Tape volumes can also be located on shelves outside the automated tape library. These volumes are known as shelf-resident tape volumes. See Figure 1 on page 9 and Figure 2 on page 11 for examples of the IBM TotalStorage Enterprise Automated Tape Library (3495) and the IBM TotalStorage Enterprise Automated Tape Library (3494). Tape cartridges are stored and retrieved by an automated cartridge accessor. The cartridges are placed in an input station by the tape library operator. The cartridge accessor then scans the external volume label on the cartridge, carries the cartridge to the appropriate storage location, and places it into the library. When a volume mount is requested, the cartridge accessor retrieves the cartridge from the storage location, carries it to the requested drive, and mounts the cartridge in the drive. Upon completion of the tape operation, the tape cartridge is unloaded, the accessor retrieves it from the drive, and returns it to a storage location in the library. However, the tape library operator can continue library operation during periods when the cartridge accessor is not operational. During this time the operator responds to commands displayed on the manual mode console. This is known as manual mode operation. In an ATLDS environment, mount and demount messages are only issued to the system log and will not appear on the console. #### **Manual Tape Storage** Manual tape library management provides the advantages of system-managed tape in a non-automated environment. The tape library operator continues to use the MVS console to receive tape-related instructions. The library volumes can reside on a shelf near the tape library drives to satisfy mount requests. The grouping of volumes and drives provides system-managed support for manual tape libraries in multiple locations. ## Manual Tape Library A manual tape library (MTL) is an installation-defined set of tape drives and a customer-defined set of tape volumes with mount capability on those tape drives. The volumes can be physically stored in shelf storage located near the MTL, but since these volumes are specifically defined as residing in the MTL, they are known as library-resident volumes. When the volumes are logically ejected from the MTL, they become shelf-resident volumes. In an MTL environment, the operator or tape librarian responds to commands at the MVS console, manually loading and unloading the tape cartridges. Before a tape cartridge can be used, the tape cartridge must first be logically entered into an MTL. Cartridges can be entered into an MTL through invocation of the CBRXLCS manual cartridge entry (MCE), general use programming interface, or through invocation of the LIBRARY ENTER command (see "Entering a Tape Volume into an MTL" on page 78 for more information). Note: Operation of this support outside of the true stand-alone environment is not intended. To determine feasibility of this support within a non-IBM robotic tape library, contact the manufacturer of the robotic tape library. Also, if a vendor's tape device, emulating a 3490E or IBM TotalStorage Enterprise Tape System 3590 native device, is defined to the library, the manual tape library support will treat this device as a real 3490E or as a real 3590 Model B. When entered into the library, the media must be defined as its emulated media. It is then the user's responsibility to manage media or device incompatibilities. This can be managed by keeping incompatible devices with the same emulated or real device type in separate libraries. ### **Object Access Method Support for Tape Libraries** OAM uses system-managed storage concepts within the SMS component of DFSMS to provide the management facilities for the physical movement and tracking of the tape volumes used within tape libraries. There are three components of OAM: - Object Storage and Retrieval (OSR) - OAM Storage Management Component (OSMC) - Library Control System (LCS) This manual covers the use of the LCS component of OAM in support of tape libraries. For information on the roles of OSR, OSMC, and LCS in support of object data, refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support. OAM provides the following services in support of tape libraries: - · Cartridge entry, eject, audit, mount, and demount processing - · Operator command processing - Tape configuration database (TCDB) management - A set of tape library related services which may be used by the installation (see "Chapter 6. LCS External Services" on page 109) - Installation exits that influence tape processing at four critical points: - Entering a cartridge into a tape library, or importing logical volumes into a VTS - Ejecting a cartridge from a tape library, or exporting logical volumes from a VTS - Changing the use attribute of a tape cartridge - Allowing the installation to enter a nonlibrary-resident cartridge into a tape library during allocation processing See "Chapter 7. Installation Exits" on page 159 for more information on these installation exits. Unsolicited attention message processing. Only a subset of the functions above actually execute within the OAM address space (entry, eject, audit, and unsolicited attention message processing). Cartridge mount and demount activity (job processing) does not require the OAM address space. However, since job processing often results in volumes being entered and error and status messages being displayed, it is recommended that the installation run with the OAM address space active whenever possible. ## **ISMF** Role with Tape Libraries The storage administrator performs library-related functions through the use of the Interactive Storage Management Facility (ISMF) library management panels. ISMF serves two roles in tape library management. First, it allows the storage administrator to define tape libraries in the tape configuration database (TCDB). Second, it allows the storage administrator to define tape libraries in specified source control data sets (SCDSs), making them a part of the SMS configuration when that SCDS is activated. Upon activation of an SCDS that has tape libraries defined, an operator on any console within an SMS complex can issue commands targeted for any tape library within the SMS configuration. Each change associated with an SCDS does not take effect until that SCDS is activated. Changes to the TCDB take effect the next time an SCDS that includes that tape library is activated. **Note:** Tape drives associated with either an automated tape library dataserver or a manual tape library must be defined using the hardware configuration definition (HCD). For more information on HCD requirements, refer to "Creating the Hardware Configuration" on page 54 and to *z/OS HCD User's Guide*. ISMF allows the storage administrator to define, alter, list, and display: - Tape library definitions - Tape storage group definitions - · Data class definitions - · Storage class definitions Managing the tape library's volume inventory is also handled through ISMF. For more detailed information, refer to "Appendix B. Using ISMF Panels to Define and Monitor Your Configuration" on page 257 and z/OS DFSMS: Using the Interactive Storage Management Facility. #### **Installation Storage Management Policy Overview** Each installation defines a storage management policy that allows effective tape storage management without requiring user intervention. Through ISMF, the storage administrator and system programmer define an installation storage management policy in an SMS configuration. An SMS configuration for tape libraries consists of the following elements: - Base configuration. The base configuration identifies the systems and system groups in an SMS complex and contains installation defaults. - SMS constructs. Constructs are lists of attributes that are assigned to data sets and storage areas. An SMS configuration can contain five construct types. The following describes all five constructs; however, SMS-managed tape uses only: storage group, storage class, and data class. - Storage group allows you to define a storage hierarchy and manage that hierarchy as if it were one large, single storage area. - Storage class allows you to define different levels of performance objectives and availability requirements for system-managed storage. - Data class allows you to define specific data attributes. - Management class allows you to define different backup, retention, and class transition characteristics. - Aggregate group allows you to group a collection of data objects that form a data type. This allows the data to be referred to collectively or individually. An SMS configuration can contain multiple constructs of each type. #### System Groups in an SMS Configuration The systems that share the SMS configuration may be defined in one of two ways: - As an individual system (the name of the system is known to SMS) - As part of a system group (only the name of the group is known to SMS). There can be a maximum of 32-systems, system-group names, or both sharing the SMS configuration. Although a system group may be defined to SMS, it is recommended that all systems connected to a tape library be defined as individual systems. If the tape library is connected to a system group, the installation loses the ability to vary the library online or offline to the individual systems that comprise the group. A VARY SMS,LIBRARY command directed to a system group causes the library to be varied online or offline to all the individual systems in the group. There is no way to direct a VARY SMS,LIBRARY command to an individual system that is part of the system group. #### **Storage Groups and Automated Class Selections** A tape storage group is a collection of tape cartridges that are located within one or more tape libraries. Only a tape storage group may be used in association with tape libraries. As part of the definition of a tape storage group, one to eight library names can be associated with the tape storage group. Tape storage groups can have on each system or system group in the SMS complex any one of the following four attributes: **ENABLED** The system can create and access data sets on any tape volume belonging to this storage group. This condition can be changed by the VARY SMS,STORGRP operator command. **NOTCON** The system cannot create or access data sets on any tape volume belonging to this storage group. This condition cannot be changed by the VARY SMS,STORGRP operator command. **DISNEW** The system cannot create a new data set which is the first data set on a tape volume. It can read an existing data set, extend an existing data set, and create a new data set that is not the first on a tape volume. This condition can be changed by the VARY SMS,STORGRP operator command. **DISALL** The system cannot create or access data sets on any tape volume belonging to this storage group. This condition *can* be changed by the VARY SMS,STORGRP operator command. Tape storage groups can be associated with one or more tape libraries, but all volumes of a multivolume data set *must* be contained within a single library and a single storage group. If one of the volumes required in a multivolume data set request resides outside of the library, the volume not in library installation exit (CBRUXVNL) can be used to direct the volume back into the library. When a private volume is entered into a tape library and the cartridge entry installation exit does not supply a storage group name, OAM sets the storage group name to blanks. The blank storage group name becomes the system default. The blank storage group is always enabled on all systems within the SMS complex. It is a good idea for the storage administrator to assign all volumes in the blank storage group to other named storage groups as soon as possible. This allows an installation to take advantage of the storage group states (ENABLED, NOTCON, DISNEW, and DISALL). Also, the storage group name can be used to direct a volume to a particular library or libraries, rather than to any library within the SMS complex. This ensures that a volume is reentered into the appropriate library following the ejection of that volume, and provides a filter for reducing the length of the volume list displayed through ISMF. Automated class selection (ACS) routines are storage-administrator-defined routines that automatically identify the storage class, storage group, and data class that are used for allocation of volumes for new tape data sets. The storage group definitions in the active control data set (ACDS) contain the names of the libraries to which these volumes may be assigned. During allocation, these library names are used to find the associated named collection of tape devices or device pool. The device pool names are then used during allocation to find the associated device numbers for the tape drives that may be used to satisfy the request. Note: When both DASD and tape storage groups are eligible for a new allocation through the ACS routine, SMS defaults to DASD over the tape storage group, choosing the more efficient device. The user cannot influence this decision after the ACS routine has made the storage group selection. #### **Pre-ACS Routine Exit** The pre-ACS routine exit (IGDACSXT) enables an external source, such as a tape management system, to provide input (through read-only variables) to the ACS routine to influence construct selection and assignment. The tape management system can use these variables to direct new allocations to a particular tape library to coordinate vaulting runs for backups or offsite storage. For more detailed information regarding this pre-ACS routine exit, refer to z/OS DFSMS Installation Exits. #### Integrated Catalog Facility and the Tape Configuration Database The integrated catalog facility (ICF) provides support for the following tape configuration database: Volume catalog. A volume catalog (VOLCAT) is an ICF user catalog marked as a volume catalog. It contains only volume and library entries. There are two types of VOLCAT: general and specific. The TCDB may be shared by all or some of the systems and system groups in one or more SMSplexes that have connection to the tape library dataservers that are defined in the TCDB. The TCDB is the collection of all VOLCATs—the general and all the specifics. #### The general VOLCAT The default volume catalog contains all the library records as well as any volume records that are not recorded in a specific VOLCAT. Each system must have access to one and only one general VOLCAT. The general VOLCAT must be defined prior to defining a tape library. The name of the general volume catalog is hlg.VOLCAT.VGENERAL. #### A specific VOLCAT A volume catalog that contains a specific group of volume records based on the first character of the volume serial number. The name of the specific volume catalog is hlq.VOLCAT.Vx. For examples on defining VOLCATS, refer to "Creating the Tape Configuration Database" on page 52 or z/OS DFSMS Access Method Services. Note: The "hlq" and the "x" in the name of the volume catalog, hlq.VOLCAT.Vx, stand for high-level qualifier and reference to valid character values (A-Z and 0-9) respectively. For information on changing high-level qualifiers on VOLCATs, refer to z/OS DFSMS: Managing Catalogs. The following TCDB records are used in association with tape libraries: - Library record. There is one library record for each tape library. The library record resides within the general VOLCAT. Each record contains information related to the library (for example, library name, library ID, and device type) and is created by the ISMF tape library define option. - Volume record. Each volume record represents a tape volume. It can reside in the general or specific VOLCAT. It contains information related to a volume (for example, volume serial number, library name, and storage group name) and is created during cartridge entry processing. Access method services provide users access to catalog entries for tape libraries and tape volumes, allowing them to create, alter, list and delete entries residing in the TCDB. However, access method services is used mainly as a recovery tool to repair damaged catalogs and should be used with caution whenever you create, alter, and delete TCDB entries. Incorrect use of this recovery tool can cause database (host, library manager, and tape management) conflicts. For example, IDCAMS ALTER can be used to change the use attribute of a volume in the TCDB, but it does not change the library manager's inventory record or the tape management system's database. When changing a volume's use attribute, use CBRXLCS FUNC=CUA or ISMF volume ALTER to keep the databases synchronized. For more information concerning recovery of catalog entries, see "Establishing Recovery Procedures" on page 66. #### **MVS Hardware Configuration Definition** MVS hardware configuration definition uses the LIBRARY parameter to define drives configured to a tape library. For more information on using HCD to define drives, refer to "Creating the Hardware Configuration" on page 54 and to z/OS HCD User's Guide. Note: Tape drives associated with an automated tape library dataserver, a manual tape library, or as a stand-alone device must be defined using the hardware configuration definition (HCD). ## **Types of Tape Volumes** Unlike DASD or optical volumes, which are shared among many users, tapes are assigned to individuals or functions. They are retained for specified periods of time as required by the storage administration plan for your business. Tape cartridges that are assigned to a specific individual or function are considered private. Unassigned tapes are known as scratch and are used in response to a system scratch request, or assigned as a private tape in response to a nonspecific request from a user. The volume use attribute (whether the cartridge is private or scratch) is initially assigned by the cartridge entry installation exit (CBRUXENT) or set by the ISMF entry default use attribute. ## **Private Tape Management** You can use private volumes by explicitly requesting a specific volume serial number. #### **Scratch Tape Management** All scratch tapes within a library are contained within common scratch pools—one for each type of media in the library—and cannot be explicitly mounted by specifying a volume serial number. See page 261 for more information on scratch threshold processing. Once a tape is removed from a common scratch pool, it is assigned to a storage group, the volume use attribute is changed to private, and it remains private until it is returned to scratch status. In an MTL environment, since there is no outboard category assignment and outboard selection of a particular scratch volume, the operator, as in the stand-alone environment, is free to mount an appropriate scratch volume. Additionally in an MTL environment, the scratch volume mounted must be of the appropriate media type for the request and it must have previously been entered into the library as a scratch volume in the MTL in which the allocated drive resides. The ability of the operator to mount a scratch volume, enables volume pooling to work in a fashion similar to the stand-alone environment. Refer to your tape management system for specific implementation details on volume pooling and the MTL. If an MTL resident scratch volume is mounted outside of the MTL environment, on a stand-alone device, the volume will remain scratch in the tape configuration database. Care should be taken to keep MTL resident scratch volumes separate from the stand-alone scratch pool. Private tapes are returned to the common scratch pool through an ISMF ALTER request, through the use of the Library Control System (LCS) external services change use attribute function, or by a tape management system. #### VTS Stacked Tape Management OAM does not keep volume records in the tape configuration database (TCDB) for the physical stacked volumes used in the VTS. However, when logical volumes are exported from a VTS, the stacked volumes containing the logical volumes are reported through messages and passed to the cartridge eject installation exit (CBRUXEJC). This is done so that a tape management system can track the physical stacked volume on which an exported logical volume resides. ## **Duplicate Volume Management** Special care must be taken to mount a volume with a duplicate volume serial number outside of an IBM managed tape library. When the duplicate volume serial number is requested, if a volume record exists for that volume in the tape configuration database (TCDB) indicating that the volume is library resident, the allocation for that request will be directed to the library in which the volume resides. To direct the allocation of the duplicate volume to a stand-alone device, a special reserved storage class name, DUPT@SMS, can be specified with the storage class parameter on the JCL with DISP=OLD. This will force allocation of this request to a stand-alone device. #### TotalStorage Automated Tape Library (3495) Subsystem Attachment The IBM TotalStorage Enterprise Automated Tape Library (3495) is attached to host systems by a communications path to an IBM 3490 or 3490E control unit with the addition of a library attachment facility feature. The feature provides a microprocessor card and attachment cable for connection of each 3490 or 3490E control unit path to the library manager application. The equivalent of the library attachment facility is built into the control unit for an IBM 3590. See "TotalStorage Automated Tape Library (3494) Subsystem Attachment" on page 10 for more information concerning these subsystems. The ATLDS (see Figure 1) is capable of supporting multiple control units and tape drives. The details for each callout in Figure 1 are explained in the text that follows. See Table 1 on page 32 for more information concerning configuration capabilities, and "TotalStorage Automated Tape Library (3494) Subsystem Attachment" on page 10 for more details concerning the tape subsystems. For more detailed information regarding the hardware features of the IBM TotalStorage Enterprise Automated Tape Library (3495), refer to *TotalStorage Automated Tape Library* (3495) *Introduction*. Figure 1. IBM TotalStorage Enterprise Automated Tape Library (3495) ## **High Capacity Input and Output Facility** All 3495 ATLDS models can have an optional high-capacity input and output facility (Figure 1, item 1) that reserves a section of the cartridge storage area to be used for input and output of large numbers of cartridges. This optional facility requires that the tape library be placed in *paused mode* (indicating that the cartridge accessor is not active) while the areas are being loaded and unloaded. The software term for the process of ejecting cartridges into the high-capacity output station is known as *bulk eject*, and the software term for the process of entering cartridges into an automated tape library dataserver using the high-capacity input station is known as *bulk entry*. ## **External High-Capacity Input and Output Facility** The optional external high-capacity input and output station feature (not shown in Figure 1) allows the operator to add or remove up to 240 cartridges from the IBM TotalStorage Enterprise Automated Tape Library (3495) without pausing automated operations or without the operator entering the 3495 enclosure. Note: If the external high-capacity input and output station feature is installed, the high-capacity input and output facility cannot be enabled. #### **Manual Mode Terminal** A manual mode terminal (Figure 1 on page 9, item 2) is located in the enclosure of the tape library and is used to assist the operator with manual mode operations when the cartridge accessor is not active. The library manager uses the manual mode terminal to inform the operator which volumes to mount and eject, and where to locate the volumes in the storage cells. #### **Library Manager Application** The library manager (Figure 1 on page 9, item 3) is a licensed internal code application installed in the library controller that controls all operations in the tape library. The library manager controls tape library automation, communicates with the host through each control unit, and allows communication paths for operators and service personnel. The library manager is also used for service and test sessions and provides operator status information and control panels for the operator's use. Transaction logs and an error log are also provided as problem determination aids. For more information concerning the library manager for the 3495, refer to the TotalStorage Automated Tape Library (3495) Introduction and the TotalStorage Automated Tape Library (3495) Operator's Guide. Commands are processed by the library manager and translated into requests for cartridge movement or database processing. The library manager database provides a cross-reference between a volume serial number, a volume's actual storage location, and a volume's category. See "Displaying Tape Volume Status" on page 97 for a list of valid volume categories and their descriptions. #### **Convenience Input and Output Facility** Each tape library has a convenience input and output station (Figure 1 on page 9, item 4) for inserting cartridges into and ejecting cartridges from the tape library, without requiring the pausing of automated operations or operator entry into the tape library enclosure area. Each convenience input and output station has a capacity of 20 cartridges. For more information on these hardware features, refer to TotalStorage Automated Tape Library (3495) Introduction. #### TotalStorage Automated Tape Library (3494) Subsystem Attachment The IBM TotalStorage Enterprise Automated Tape Library (3494) (Figure 2 on page 11) can be attached to host systems by two methods. The first method is attachment to host systems by a communications path to the control unit of an IBM 3490E or an IBM 3590, or a combination thereof. The second attachment method stems directly from the library manager to AS/400® hosts through a host attachment feature. This attachment provides direct communication between the AS/400 host and the 3494 library manager. The details for each callout in Figure 2 on page 11 are explained in the text that follows. This ATLDS is capable of supporting multiple control units and tape drives. See Table 1 on page 32 for more information concerning configuration capabilities. For more detailed information on the hardware features of the IBM TotalStorage Enterprise Automated Tape Library (3494), refer to *TotalStorage Automated Tape Library (3494) Introduction and Planning Guide*, and *IBM TotalStorage Enterprise Automated Tape Library (3494) Operator's Guide*. Figure 2. IBM TotalStorage Enterprise Automated Tape Library (3494) L10 Frame #### **Cartridge Storage Cells** The cartridge storage cells (Figure 2, item 2) are used to store the tape cartridges associated with this ATLDS. IBM Cartridge System Tape, IBM Enhanced Capacity Cartridge System Tape, IBM High Performance Cartridge Tape, and IBM Extended High Performance Cartridge Tape are supported. For more information concerning cartridge capacities for the various configurations of the IBM TotalStorage Enterprise Automated Tape Library (3494), refer to *TotalStorage Automated Tape Library (3494) Introduction and Planning Guide*. #### **Tape Subsystems** The 3494 uses the 3490E Magnetic Tape Subsystem and the IBM TotalStorage Enterprise High Performance Tape System, individually or in combination (Figure 2, item 3). Each subsystem has its own integrated control unit. The 3490E models can read cartridges written by other 3480 and 3490 base models. For more information concerning the IBM 3490E models, refer to 3490 Introduction. The IBM TotalStorage Enterprise High Performance Tape System is capable of coexisting with 3490 and 3490E devices in the IBM TotalStorage Enterprise Automated Tape Library (3495) and with 3490E and 3590 Model E devices in the IBM TotalStorage Enterprise Automated Tape Library (3494), or as a stand-alone tape drive. The 3590 consists of a controller and drive integrated in the same unit. The 3590 can be configured as a frame-mounted or rack-mounted model that is capable of ESCON® attachment to the IBM TotalStorage Enterprise Automated Tape Library (3495). It can also be configured for use within the IBM TotalStorage Enterprise Automated Tape Library (3494). The IBM TotalStorage Enterprise Tape System 3590 Model E High Performance Tape Subsystem is capable of coexisting with 3490E and 3590 Model B devices in the IBM TotalStorage Enterprise Automated Tape Library (3494) in 3590-1 emulation mode only, or as a stand-alone tape drive in 3490E or 3590-1 emulation mode. However, inside a IBM TotalStorage Enterprise Automated Tape Library (3494), the 3590 Model E Tape Subsystem is recognized by the SMS tape software support as a 3590 Model E device rather than by what it is emulating. This enables both 3590 Model B and 3590 Model E devices to coexist in the same library. The 3590 Model E Tape Subsystem can read cartridges written by the 3590 Model B Tape Subsystem. The 3590 tape subsystems uses the IBM High Performance Cartridge Tape and the IBM Extended High Performance Cartridge Tape. These 1/2 inch magnetic medias provide serpentine 16-track recording with 8 passes (3590 Model B) making it capable of 128-track recording technology or with 16 passes (3590 Model E) making it capable of 256-track recording technology. This allows the user to take advantage of increased capacity and improved device speed. The 3590 expands the storage capabilities and performance for these libraries by providing higher performance, a larger capacity cartridge, and increased reliability over previous tape subsystems. For more details on the IBM TotalStorage Enterprise High Performance Tape System, refer to the IBM TotalStorage Enterprise Tape System 3590 Introduction and Planning Guide and the IBM TotalStorage Enterprise Tape System 3590 Technical Guide. #### **Convenience Input and Output Station** The convenience input/output station (Figure 2 on page 11, item 4) is an optional feature on the 3494 that is used for inserting cartridges into or ejecting cartridges from the ATLDS, without interrupting normal automated operations. For more detailed information on the convenience input/output features of the IBM TotalStorage Enterprise Automated Tape Library (3494), refer to TotalStorage Automated Tape Library (3494) Introduction and Planning Guide. ## **High Capacity Input/Output Facility** The high-capacity input/output facility (not shown) is an option that reserves a section of the cartridge storage area to be used for the input/output of cartridges. Either a high capacity output facility or a high capacity input/output facility can be defined, but not both. #### **Library Manager Application** The library manager (Figure 2 on page 11, item 11) is a licensed internal code application installed in the library controller that controls all operations in the tape library. The library manager communicates with the host through each control unit, and allows communication paths for operators and service personnel. The library manager is also used for service and test sessions and provides operator status information and control panels for the operator's use. Transaction logs and an error log are also provided as problem determination aids. For more information concerning the library manager for the 3494 ATLDS, refer to TotalStorage Automated Tape Library (3494) Introduction and Planning Guide. #### **Virtual Tape Server Subsystem of the ATLDS** The virtual tape server (VTS) subsystem (not pictured) in an ATLDS combines the random access and high performance characteristics of DASD with outboard hierarchical storage management and virtual tape devices and virtual tape volumes, providing significant reductions in the number of physical cartridges, devices, and automated libraries needed to store customer data. There are several key concepts of this subsystem: - Emulating 3490-type tape devices (virtual devices) - Emulating 3490-type tape volumes (virtual volumes) - Import and export functions - Tape volume cache - Storage management of the tape volume cache - · Improved cache management - Deleting expired virtual tape server logical volume data - · Maintaining data fragments from migrated volumes - · Fast response for nonspecific mount requests - Use of the IBM TotalStorage Enterprise Tape System 3590 - · Automatic 3590 storage capacity utilization - Logical library partitioning - · Operator interface with the library manager - Logical volume inventory #### **Emulating 3490-Type Tape Devices (Virtual Devices)** From a host perspective, the virtual subsystem looks like multiple 3490E control units, each with 16 tape devices. Each emulated device is called a virtual tape device. The virtual subsystem handles all 3490 tape commands. Emulating a 3490-type tape device eliminates the need for host software changes to support the 3590-type tape device. There is no direct relationship between a virtual tape device and a real 3590 tape device. Each virtual device: - · Has a host device address - Is included in the I/O generation for the system - · Is varied online or offline to a host - · Signals ready when a virtual volume is loaded - Responds to and processes all 3490E tape commands - · Becomes not ready when a virtual volume is rewound and unloaded - Indicates that it has a cartridge loader - Can be associated with a pool of scratch volumes that allow very fast mount access for scratch mounts **Note:** The active status of the cartridge loader depends on the availability of scratch volumes in the assigned pool. Data is written and read as if it is stored on a real Standard or Enhanced Cartridge System Tape; however, within the subsystem it is really stored on DASD. All tape read and write commands are translated to read and write data records to or from DASD. Volumes residing on the DASD are called virtual volumes. For more information concerning virtual volumes, see "Emulating 3490-Type Cartridges (Virtual Volumes)" on page 14. All host interactions with data in a VTS are through virtual volumes and associated virtual tape devices; there is no direct access to the data on a physical cartridge or device. #### **Emulating 3490-Type Cartridges (Virtual Volumes)** The virtual tape server (VTS) subsystem in a 3494 ATLDS uses virtual volumes for all interactions with host software. These virtual volumes and the data associated with them are stored in the tape volume cache not on a physical tape device or volume when they are being used by the host system. For more information on tape volume cache, see "Tape Volume Cache" and refer to IBM TotalStorage Enterprise Automated Tape Library (3494) Introduction and Planning Guide. These virtual volumes emulate the functional characteristics of a cartridge system tape. Each virtual volume: - Has a unique volume serial number - Is loaded and unloaded on a virtual device - Supports an IBM Standard Label - Can be appended to after it was initially written from the beginning of the tape - Signals the end of volume when the total number of bytes written reaches 400 MB for the emulated Standard Cartridge System Tape - Signals end of volume when the total number of bytes written reaches 800 MB for the emulated Enhanced Capacity Cartridge System Tape - Has an advantage over a physical volume because the mount response time for a virtual volume request, specific (when in cache) or nonspecific, is faster, since there is no dependency on the physical movement of a cartridge or the loading delays of a physical drive The tape volume cache of the virtual tape server enables the utilization of the 3590 tape technology. When a virtual volume is copied from tape volume cache to a 3590 cartridge, the volume then becomes a logical volume. A 3590 cartridge that contains logical volumes is referred to as a stacked volume. The VTS stacks multiple host created volumes onto a 3590 cartridge to create a stacked volume. The 3590 volumes used in a library that are used for stacking are identified through their volume serial numbers. When a 3590 cartridge, identified as a stacked volume, is inserted into a library, it becomes part of the volumes managed by the VTS and is not reported to the host as a newly inserted volume. Only the logical volumes specified at the library manager console are reported to the host. By buffering host created volumes, then later stacking them on a 3590 cartridge, the cartridge capacity of the 3590 technology is fully utilized. The cartridges used with this volume stacking technology emulate Cartridge System Tape or Enhanced Capacity Cartridge System Tape to the host system. When a logical volume is moved from a 3590 cartridge to the tape volume cache, the volume becomes a virtual volume again. #### VTS Subsystem Import and Export Functions The virtual tape server (VTS) subsystem provides the ability to physically import (enter) and export (remove) logical volumes within the VTS. This support includes managing the physical removal of the 3590 cartridges containing stacked logical volumes from a VTS and the corresponding function for entering these cartridges into a VTS. These functions require interaction with the host and the tape management system software. See "Exporting Logical Volumes from a VTS Subsystem" on page 27 and "Importing Logical Volumes into a VTS Subsystem" on page 19 for more information. ## Tape Volume Cache The tape volume cache consists of a high performance array of DASD and storage management software. Virtual volumes are held in the tape volume cache when they are being used by the host system. Outboard storage management software manages which virtual volumes are in the tape volume cache and the movement of data between the tape volume cache and physical devices. See "Pre-ACS Routine Exit" on page 6 for more information. The size of the DASD is made large enough so that more virtual volumes can be retained in it than just the ones currently associated with the virtual devices. After an application modifies and closes a virtual volume the storage management software in the subsystem makes a copy of it onto a physical tape. The virtual volume remains available on the DASD until the space it occupies reaches a predetermined threshold. Leaving the virtual volume in the DASD allows for fast access to it during subsequent requests. The DASD and the management of the space used to keep closed volumes available is called *tape volume cache*. Performance for mounting a volume that is in tape volume cache is quicker than if a real physical volume is mounted. ### Storage Management of the Tape Volume Cache Storage management software in the subsystem manages the contents of the tape volume cache. Virtual tape volumes are migrated from the tape volume cache to physical tape when they are no longer needed for fast access and recalled from tape to the tape volume cache when they are again requested to be mounted. The storage management software stacks multiple migrated files onto a 3590 tape, thereby utilizing its storage capacity. For more information on this volume stacking concept, see "Emulating 3490-Type Cartridges (Virtual Volumes)" on page 14. ### **Improved Cache Management** Improved cache management enables a customer, through their ACS routines, to select a cache preference group of 0 or 1. The storage class initial access response time (IART) parameter can be used to select the preference group. If the value specified in this parameter is greater than or equal to 100, the logical volume is associated with cache preference group 0. If the value specified is less than 100, the logical volume is associated with cache preference group 1, which is also the default. When space is needed in the cache, logical volumes associated with preference group 0 will be removed from the cache before logical volumes associated with preference group 1. Volumes are removed from preference group 0 based on their size, with the largest volumes being removed first. Volumes continue to be removed from preference group 1 based on a least recently used algorithm. Data written to the VTS for backup or long-term archival purposes can assign a storage class that specifies an initial access response time parameter greater than or equal to 100. With the appropriate support PTFs and micro-code installed, this support is available at DFSMS/MVS 1.4.0 and above. ## **Deleting Expired Virtual Tape Server Logical Volume Data** Logical volumes in a VTS are stored on physical stacked volumes after the host closes the logical volumes. Without the deletion of expired VTS logical volume data, the data that represents the contents of a logical volume on a physical stacked volume is not expired from the VTS point-of-view until the logical volume is rewritten or otherwise modified. This causes the VTS to continue managing the data as if it were still active, even though the user has actually scratched it. These "user-expired" logical volumes are maintained as active data by the VTS during reclaim processing. These volumes also needlessly consume physical stacked volume resources, thus requiring more physical stacked volumes in a VTS. The deletion of expired logical volume data eliminates the need for the VTS to manage logical volume data that has already been expired at the host. At the same time, it provides a "grace period" during which the VTS continues to manage the data after the host has expired the data. The deletion times are associated with categories that have the Fast Ready attribute. See IBM TotalStorage Enterprise Automated Tape Library (3494) Operator's Guide for more information on defining the Fast Ready categories. ## Maintaining Data Fragments from Migrated Volumes When a virtual tape volume is no longer needed in the tape volume cache, the data it represents is not completely removed. A fragment of the data is kept on DASD. The data fragment includes information about the migrated virtual volume so that it can be recalled and it also includes the first several records from the last use of the volume. ## **Fast Response for Nonspecific Mount Requests** When a nonspecific mount is requested, data is written from the beginning of the tape, overwriting any existing data on the tape. Within a VTS subsystem, a nonspecific mount request is satisfied by accessing the data fragment in the tape volume cache associated with the virtual volume selected by the library manager to satisfy the request. No recall of the data from the previous usage of the volume is performed because the fragment contains the label information needed by the host tape management software to validate the use of the volume for a nonspecific mount request. The subsystem signals the host that the mount is complete when the fragment is accessed. The result is a very low mount response time because no physical movement or mounting of a cartridge is involved. ## Using the 3590 Storage Capacity One of the key features of the VTS is its capability to automatically use the 3590 tape technology cartridge storage capacity. With a VTS, volumes being created by the host applications are stored in a tape volume cache which is built from DASD devices. The size of the tape volume cache is greater than the capacity of a 3590 cartridge. The tape volume cache can potentially contain hundreds of tape volume images called virtual volumes, depending on the size of the volumes and tape volume cache. Through tape volume cache management policies, the VTS moves virtual volumes from the tape volume cache to a 3590 cartridge managed by the VTS subsystem. As virtual volumes are moved from the tape volume cache, they are stacked end to end on the cartridge and take up only the number of bytes written by the host, effectively using all of the storage capacity of the cartridge. ## **Logical Library Partitioning** To support the requirement that virtual tape server subsystems coexist with current 3490 and native 3590 subsystems in the same library, the library manager partitions the physical library into logical libraries: one library for each VTS subsystem (a physical library can contain up to two VTS subsystems) and another that contains all other subsystems. This must be done because a virtual tape server subsystem presents the image of 3490-type tape device and yet cannot read or write a real 3490 cartridge. By placing a virtual tape server subsystem in its own logical library, host software will not be able to attempt to allocate a virtual tape server device for a real 3490 mount, and likewise, the other way around. A logical library can contain: - A single virtual tape server subsystem - The native 3490 or 3590 subsystems Each logical library will have its own unique library sequence number and will look like a separate physical library to the hosts attached to the subsystem in that partition. The physical assets used by the subsystem are managed by the library manager in the library. ## **Operator Interface** The library manager console is used to perform the setup, management, and status functions needed to support a VTS subsystem. ## **Logical Volume Inventory** The database in the library manager is expanded to handle the large number of logical volumes that a VTS subsystem uses. There are also operator functions that allow you to add logical volumes by specifying a volume serial number range through the library manager console. For more information concerning the usage, configuration, and characteristics of the virtual tape server, refer to *IBM TotalStorage Enterprise Automated Tape Library* (3494) Introduction and Planning Guide. ## **Peer-to-Peer Virtual Tape Server** The IBM TotalStorage Peer-to-Peer Virtual Tape Server addresses data availability, system availability, remote copy and data vaulting desires for the VTS family. Virtual Tape Controllers exist between MVS hosts and the virtual tape servers to provide replication, transparent tracking, and synchronization of the Logical Tape volumes. The Peer-to-Peer VTS provides multiple copies of all tape data. The Peer-to-Peer VTS Subsystem supports an immediate or deferred copy option. In deferred copy mode, the library schedules creation of the copy upon receiving the rewind/unload command from the host. The copy is then made in the background as VTS activity permits. In immediate copy mode, the copy is started upon receiving the host rewind/unload command and signals completion of the rewind/unload command when the copy operation is complete. The Peer-to-Peer VTS Subsystem appears as one library image to the attached hosts. The single library image is referred to as the composite library. The underlying physical VTS libraries that make up the composite library are referred to as the distributed libraries. All three libraries (the composite library and two distributed libraries) will be defined to the host, whereas the drives and volumes will be defined and associated with the composite library. The composite library will reflect the overall state of the VTS subsystems, with individual library status being reflected through the distributed libraries. For example, if one of the distributed libraries is in paused mode and the other is in automated mode, the overall status of the VTS composite library will be automated with messages to the host indicating which of the distributed libraries is paused. If one of the distributed libraries is taken offline at the library, the state of the composite will remain online and operational as long as one of the distributed libraries is operational. **Note:** The Import/Export feature is not supported in a Peer-to-Peer VTS Subsystem. ### Geographically Dispersed Parallel Sysplex Support for Peer-to-Peer **VTS** The Geographically Dispersed Parallel Sysplex (GDPS) integrates Parallel Sysplex technology and remote copy technology to enhance application availability and improve disaster recovery. GDPS topology is a Parallel Sysplex cluster distributed across two sites, with all critical data mirrored between the sites. GDPS manages the remote copy configuration and storage subsystems, automates Parallel Sysplex operational tasks, and automates failure recovery from a single point of control, thereby improving application availability. GDPS supports all transaction managers (for example, Customer Information Control System [CICS] and Information Management System [IMS]) and data base managers (for example, DB2, IMS, and Virtual Storage Access Method [VSAM]). The Peer-to-Peer VTS allows GDPS to include tape data in its management of data consistency and integrity across sites. A new I/O VTS selection option is provided for use with GDPS such that all virtual volumes are processed from a primary VTS and a copy is stored on the secondary VTS. GDPS has the control capability to "freeze" copy operations so that tape data consistency can be maintained across GDPS-managed sites. Additionally, GDPS can switch the primary and secondary VTSs, and synchronize system data sets such as catalogs, TCDB, and tape management databases with the Peer-to-Peer VTS after an emergency switchover. The physical topology of a GDPS consists of a base or Parallel Sysplex cluster spread across two sites, with one or more z/OS systems at each site. GDPS uses the Parallel Sysplex cluster facilities to communicate between the systems. Each GDPS system joins the GDPS Parallel Sysplex cluster group. When a system joins a Parallel Sysplex cluster, GDPS automation will transfer GDPS policy and all GDPS status to the joining system. If your installation is running Peer-to-Peer VTS under GDPS, take into account the following considerations: - If the Peer-to-Peer VTS runs in immediate copy mode and is fully operational, the host control data sets for OAM and for your tape management software are consistent with the data on your logical volumes site-to-site as long as the volumes are copied. - If a disaster occurs and you are running in immediate copy mode, there is no synchronization for open logical volumes. A rerun of the workload will inform you that you have no valid copy of the data. - If a disaster takes place and you are in deferred mode, there is no synchronization for closed and open logical volumes. Open logical volumes at time of the disaster become invalidated; for closed logical volumes, it depends on which of the distributed libraries is the I/O VTS for that volume. If the I/O VTS is the remaining VTS, then the logical volumes are valid. If the I/O VTS is the damaged VTS and the copy process for a logical volume has not been completed, the logical volume is invalid. Remember that you are not able to have full control of the selection of the I/O VTS. - The Peer-to-Peer VTS library under GDPS does not support logical software partitioning. See the Geographically Dispersed Parallel Sysplex Installation and Customization Guide and the IBM Redbook IBM TotalStorage<sup>™</sup> Peer-to-Peer Virtual Tape Server Planning and Implementation Guide (SG24-6115) for more information on GDPS. ### **Entering a Tape Cartridge into a Tape Library** To enter tape cartridges into an automated tape library dataserver, place the cartridges into an input station of the library. The following actions occur once the cartridges are placed in the input station: - The library vision system reads the external label of each cartridge to be entered into the library. - The library manager notifies all connected systems that there are cartridges to be entered into the tape library dataserver. - The cartridge entry installation exit (CBRUXENT) is invoked to approve or deny the request to enter the cartridges into the library. - The volume record in the TCDB is created or updated. **Note:** To force cartridge entry processing to occur on a particular system, use the LIBRARY DISABLE command. For more information concerning this command, see "Disabling Cartridge Entry Installation Exit Processing" on page 79. Tape cartridges are identified in a VTS at the library manager console through volume serial number ranges. When a 3590 cartridge, identified as a stacked volume, is entered into a library, the volume is recognized as being a VTS managed volume and is not reported to the host as a newly entered volume. Thus, a volume record for the stacked volume is neither created or maintained in the tape configuration database (TCDB). However, the volumes identified at the library manager console as being logical volumes are placed in the insert category and are processed as part of normal cartridge entry. A volume record for the logical volume is created and maintained in the TCDB. If a logical volume fails cartridge entry processing, the logical volume is purged from the library manager database. For information concerning entering logical volumes into a VTS, see "Importing Logical Volumes into a VTS Subsystem". Tape cartridges can be entered into a manual tape library through the use of the CBRXLCS manual cartridge entry (MCE) programming interface, or through use of the LIBRARY ENTER command. The following actions occur: - The cartridge entry installation exit (CBRUXENT) is invoked to approve or deny the entry request. - The volume record in the TCDB is created or updated. For more information on manual cartridge entry (MCE), see "Manual Cartridge Entry (MCE)" on page 109. For more information on the LIBRARY ENTER command, see "Entering a Tape Volume into an MTL" on page 78. **Note:** Sample program CBRSPLCS can also be used to enter volumes into a manual tape library. ## Importing Logical Volumes into a VTS Subsystem To introduce logical volumes with data into a VTS library or to reintroduce logical volumes back into a VTS to reuse the volume serial numbers, the volumes must be imported into the library. An import can be performed at the host, with a list of logical volumes to import, or at the library manager, if a single logical volume is to be imported. For more information concerning importing a single logical volume, see "Importing A Single Logical Volume at the Library Manager" on page 22. An import operation performed at the host begins with the customer or the tape management system writing the list of volumes to be imported into a library on a logical volume in the library. This logical volume then becomes the import list volume. The import list volume indicates: #### Import all logical volumes The list of volumes written on file sequence one is a list of stacked volumes to be imported into the VTS. All logical volumes residing on the stacked volumes specified are imported. #### Import specific logical volumes In this case, the list of volumes is a list of stacked and logical volume pairs; each stacked volume is followed by the logical volume to import. An import option can also be specified along with the volume serial numbers of the stacked and logical volume pairs. If the import option is omitted (blank), the data contents of the logical volume are copied into the VTS subsystem and a data fragment file entry and the library manager record are created. If the option specified indicates "SCRATCH", only the data fragment file entry and the library manager record are created (data contents not copied). If the option specified indicates "INITIALIZE", only a library manager record for the volume is created. If a logical volume serial number is not included with the stacked volume serial number, the import option specified applies to all logical volumes on the stacked volume. File sequence two is written and later updated by the library manager to record the import status of each requested logical volume. All files must be written in the library specified format. Refer to IBM TotalStorage Enterprise Automated Tape Library (3494) Operator's Guide for details regarding the library specified format. See "SAMPLIB Member CBRSPSIM" on page 246 and "SAMPLIB Member CBRSPPIM" on page 248 for sample JCL that can be used to write the two required files on the import list volume. The required stacked volumes containing logical volumes to be imported must be entered into the library prior to initiating the import operation at the library. If the import operation is initiated before the volumes have been entered and placed in the import category, the import operation immediately fails. Once the import list volume is written and the stacked volumes are entered into the library, the host needs to notify the library of the logical volume being used for the import operation and to initiate the import operation at the library. The CBRXLCS external services programming interface FUNC=IMPORT or the LIBRARY IMPORT command can be used to initiate the import operation and to identify the import list volume. See "Import Logical Volumes (IMPORT)" on page 110 and "Importing Logical Volumes into a VTS" on page 131 for more information. Only one import operation can be gueued or in progress at a time in a physical library. This is a different restriction than for export processing which allows one export operation at a time in each VTS subsystem. Also, if an export operation is already queued or in process, an import operation initiated to the same VTS subsystem as the export operation fails. However, an import operation initiated to a different VTS subsystem is allowed. When all of the requested logical volumes on a stacked volume have been imported, the library manager places the logical volumes in the insert category to be processed as part of normal cartridge entry processing. There are additional flags that are passed to the cartridge entry installation exit (CBRUXENT) to indicate that the volume is a logical volume and that it has been imported. The logical volume flag is also set for non-imported logical volumes entered into a VTS. This provides a mechanism for the tape management system to track logical volumes. For the import operation to continue with minimal host delays, it is important for a host that owns the TCDB records for the logical volumes being imported to have the OAM address space available to process the volumes in the insert category. This enables the import category to be processed without delays and allows the library to continue with the next stacked volume. **Note:** If an import operation is initiated and no host processes the logical volumes added to the insert category within 60 minutes, the VTS terminates the import operation. This termination is equivalent to a cancel initiated by an operator at the library manager console. See "Canceling an Import Operation" for more information. All attached hosts are notified once the import operation is complete. This enables the import completion status to be reported independently of the status of the host that initiated the import operation. If the attached host has the import list volume in its TCDB, messages are issued with the completion results of the import operation. See "Import Status Messages" on page 22 for more information. To release the import stacked volumes from the library, the operator can selectively eject the volume or volumes from the library at the library manager. Another operator option is to alter the volume from the import category to the insert category which would allow the stacked volume to be entered into a VTS or a non-VTS library for reuse as a scratch stacked volume or as a physical scratch volume. Before reusing an import stacked volume, make sure that all the logical volumes on the stacked volume either have been successfully imported, or that the data on the logical volumes is no longer needed. If using DFSMSrmm as your tape management system, use the SEARCHVOLUME subcommand with CONTAINER(*volser*) to verify that no logical volumes are still associated with the stacked volume. This verification should indicate that all logical volumes have been imported. To reuse the volume as a scratch stacked volume, enter the volume into a VTS library. To reuse the stacked volume as a scratch physical volume, enter the volume into a non-VTS library. The new physical volume will be automatically added to the DFSMSrmm control data set if DFSMSrmm is used. For more information regarding DFSMSrmm commands, refer to *z/OS DFSMSrmm Guide and Reference*. **Note:** When a logical volume is successfully imported, the original exported copy of the logical volume is not altered. Care should be taken not to import this level of data again or changes made to the imported copy will be lost. #### **Canceling an Import Operation** If needed, the LIBRARY IMPORT, volser, CANCEL command or the CBRXLCS external services programming interface FUNC=IMPORT with the cancel option can be used to cancel an executing import operation to expedite other work or to quiesce library activity in preparation for maintenance. A cancel from the host is normally effective immediately, except for the period of time when host insert processing is occurring for logical volumes that are being imported from a stacked volume. In this case, the host cancel takes effect after host insert processing is completed. The host cancellation method is the preferred method for canceling an import operation. However, in addition to the host cancellation methods, an import operation can also be explicitly canceled at the library manager, if there is no host available to cancel the import operation. Differences in the cancel methods will occur during host insert processing. If the explicit cancel occurs during host insert processing, the import operation terminates and logical volumes that are still assigned to the insert category are left in the insert category to be processed by the host when it is available. The status of all logical volumes requested for import is found in the status file of the import list volume after the import operation completion. Exported stacked volumes that were provided for import and were completed prior to the cancel are not affected by the cancel. #### Import Status Messages As the library is processing an import operation, status messages are reported to all attached hosts. This results in OAM issuing message CBR3750I. Status messages are issued at the following key processing points: - · When import processing begins for a stacked volume - When the library completes importing the requested logical volumes on a stacked volume (i.e., the volumes are in the insert category to be processed by the host) - When the import processing is complete for a stacked volume (i.e., all of the requested logical volumes on the stacked volume have been processed by OAM) - When processing completes for the import operation The library may also issue message CBR3750I if an error occurs during the import operation that temporarily or permanently stops the operation. #### Importing A Single Logical Volume at the Library Manager There may be instances in which an exported logical volume is needed during job processing and the logical volume has not previously been imported. To expedite this process, the library allows an operator to initiate a single volume import operation at the library manager. The operator enters the stacked volume containing the logical volume to import and indicates which logical volume is being imported. This eliminates the need for the host to write the logical list volume discussed in "Importing Logical Volumes into a VTS Subsystem" on page 19. To further assist in this process, when a logical volume is exported from the library, the volume record in the TCDB is updated with a shelf location of STACKED=volser (if the TCDB record is retained and the shelf location is blank). The volume not in library installation exit sample program, CBRSPUXV, also recognizes a shelf location of STACKED=volser and displays the stacked volume. This allows the operator to identify the specific stacked volume on which the requested logical volume resides. If an installation is not using this default support, nor DFSMSrmm, custom modifications to the volume not in library installation exit will need to be made. The sample volume not in library exit supplied by DFSMSrmm also takes into account whether an exported logical volume is being requested and will display the stacked volume on which the logical volume resides. As with a host initiated import operation, when the single volume import operation is complete, all hosts attached to the VTS subsystem that performed the operation will be notified of this completion. Only one import operation, host or library initiated, is allowed per physical library. ## Checking the Volume Serial Number for Uniqueness When entering tape cartridges into a tape library, OAM checks each volume serial number in the insert category for uniqueness (see "Volume Serial Number Restrictions" on page 25). If there is already an SMS-managed DASD or optical volume with the same volume serial number as the tape volume being entered, the cartridge entry is rejected. Also, if the media type of the volume being entered does not match the media type of the volume in the TCDB, cartridge entry is rejected. For cartridge entry processing into a manual tape library, only DASD volumes are checked for uniqueness. If OAM determines that the volume serial number is unique, it obtains the tape volume record from the TCDB. Depending on whether or not a record is found, several different actions can occur: - Tape volume record is not present (for a newly entered cartridge, normal cartridge entry occurs). - Tape volume record indicates the volume is in another library (In an automated tape library environment, a check is made to determine if the volume still resides in the other library. If the volume does not reside in that library, entry processing continues. In a manual tape library environment, since a check cannot be made, entry is denied). - Tape volume record indicates volume is in this library (In an automated tape library environment, entry processing continues. In a manual tape library environment, since the possibility of a duplicate exists, entry is denied.). - Tape volume record indicates volume shelf-resident (normal cartridge reentry). Before the volume record is created or updated, the cartridge entry installation exit (CBRUXENT) is called to set or verify values for many of the record fields. See "Cartridge Entry Installation Exit (CBRUXENT)" on page 166 for a list of fields. ## Using Global Resource Serialization with Cartridge Entry Processing Cartridge entry processing is normally serialized, that is, one system performs cartridge entry for the entire SMS complex. This is accomplished by sending one or more SYSTEMS level enqueues around a global resource serialization ring. For DFSMS/MVS V1R3, the resource names are: ``` QNAME-SYSCBR RNAME-CARTRIDGE ENTRY libname ``` With DFSMS/MVS V1R4 and above, a second enqueue is also obtained to preserve the already existing serialization that is in place with DFSMS/MVS V1R3. This additional serialization eliminates the need for coexistence support at the lower release levels and sets in place an authorized enqueue. The resource names are: ``` QNAME-SYSZCBR RNAME-CARTRIDGE ENTRY libname ``` When DFSMS/MVS V1R3 is no longer supported, the first enqueue using SYSCBR will be eliminated. **Note:** OAM already sends a SYSTEMS level enqueue around the global resource serialization ring, so there is no need to include the QNAME or RNAME in the SYSTEM inclusion RNL. The QNAME and RNAME are provided for documentation purposes. It is possible to perform cartridge entry processing without the global resource serialization ring. The consequences of unserialized processing are as follows: - 1. Cartridge entry occurs concurrently in all processors. Each processor handles a subset of the entered volumes. - 2. Some additional processing overhead takes place, due to concurrent processing of the same list of volumes. 3. The cartridge entry installation exit is entered once for each volume on each processor. The installation must account for this possibility when writing the exit. The use of the global resource serialization ring is recommended. **Note:** The global resource serialization ring (GRS) discussion does not pertain to cartridge entry processing. ## Using Global Resource Serialization in a Manual Tape Library To serialize tape configuration database (TCDB) updates during cartridge entry. eject and change use attribute processing, a systems level enqueue, at the volume serial number level, is sent around a global resource serialization ring. The resource names are: > QNAME-SYSZCBR RNAME-MTL VOLSER volsername Note: OAM already sends a SYSTEMS level enqueue around the global serialization ring, so there is no need to include the QNAME or RNAME in the SYSTEM inclusion RNL. The QNAME and RNAME are provided for documentation purposes. The use of the global resource serialization ring is recommended. Without this serialization, simultaneous processing of the same volser may result in a double increment or decrement of the appropriate scratch count. ## **Tape Volume Requirements** The ATLDS and the MTL support the use of the IBM Cartridge System Tape or its American National Standards Institute (ANSI) equivalent. The following cartridge types are supported in the ATLDS and the MTL: - MEDIA1 IBM Cartridge System Tape - MEDIA2 IBM Enhanced Capacity Cartridge System Tape - MEDIA3 IBM High Performance Cartridge Tape - MEDIA4 IBM Extended High Performance Cartridge Tape Each volume is identified by a unique volume serial number. The following requirements are enforced for cartridge system tape volumes: - All physical volumes residing in an ATLDS must have a supported external barcode label readable by the automated tape library dataserver vision system unless the unlabeled tape facility at the library manager is being used. - · All volumes residing in a MTL should also have a supported machine readable external label to be compatible with the ATLDS. - · All private volumes must have either an internal IBM standard tape label or an International Organization for Standardization American National Standards Institute (ISO/ANSI) label, unless bypass label processing (BLP) or nonlabeled tape (NL) is specified. - · All private volumes must have identical internal and external volume serial numbers, unless BLP or NL is specified. The internal volume serial number is recorded in the tape volume label (VOL1 label). - BLP or NL may be requested for input processing on specific volume serial references. It may also be requested for output processing on specific or nonspecific references. - All volume serial numbers in the same SMS complex must be unique across tape, DASD, and optical environments. - A scratch volume cannot be requested using a specific volume serial number. - All volumes of a multivolume data set should reside in the same library, or all should reside outside a library; however, if they do not, the installation will be given the chance to enter the volumes through the volume not in library installation exit (CBRUXVNL). - All volumes of a multivolume data set must belong to the same tape storage - All volumes of a multivolume data set must be recorded using the same tape recording technology. - Volumes of a multivolume data set may be an intermix of media types supporting the same recording technology. #### Accessing the Tape Volumes Because tape volumes can reside either inside libraries or on shelves outside the library, physical procedures for accessing volumes vary according to their location: - When a library-resident volume is requested, the system mounts it on a tape drive in the tape library containing the volume. - · When a shelf-resident volume is requested, the installation is given the opportunity to enter the volume into a tape library by using the volume not in library installation exit. If the volume is not entered into the library, the system requests the volume be mounted on a nonlibrary device (stand-alone tape drive). **Note:** Shelf storage may be local to the computer facility and, therefore, accessible to the operator, or it may be located at another location. #### Volume Serial Number Restrictions When a physical tape volume is entered into an ATLDS or MTL, the cartridge must have an external label (readable by machine, human, or both). If the volume is assigned the private use attribute on entry into the tape library, a magnetically recorded volume serial number on the tape volume label must be present and match the volume serial number on the external label. This label is not checked on entry into the tape library, so if there is an error, it is not detected until the volume has been mounted and the label has been read. If the volume is assigned the scratch use attribute and no volume serial number exists for it, a new volume label with a matching volume serial number is written whenever the data set is opened for output on the tape. For a scratch volume with an existing volume serial number that does not match the volume serial number on the external label, the internal label is rewritten to match the external label. In the case of an MTL scratch volume, since the label process is not automated, it is recommended that the IEHINITT utility (or RMM equivalent EDGINERS) be used to pre-label the scratch cartridge, otherwise the operator may be prompted for the volume serial number when the volume is first mounted for output. ## Ejecting a Tape Cartridge from a Tape Library Ejecting a cartridge from a tape library breaks the connection between the cartridge and the library in which it resided. Cartridges may need to be moved to a different location and must therefore be ejected from the library in which they currently reside so they may be put into a library at the new location. Once the cartridges are ejected from the library in which they reside, they are no longer associated with that library and are not eligible to be mounted in the library without going through the cartridge entry process. In the automated tape library environment, there is currently a limit on the number of eject requests that device services can have queued across all libraries from a single system. This queue limit is currently set at 1600. For this limit to be as transparent as possible, OAM will not send more than 100 eject requests to a single library from a single system. If OAM receives more than 100 eject requests for a given library, it will wait until an eject request completes before sending another request to that library. However, if the OAM address space is stopped or restarted with an SCDS activation, rather than purging the remaining eject requests, OAM will try and send down as many of the remaining eject requests as it can before reaching the device services queue limit of 1600. Additionally, there is a Peer-to-Peer VTS Subsystem limitation. This library will only accept up to 1000 eject requests across all connected systems. Given these limitations (and potential storage constraints when processing thousands of outstanding eject requests), we recommend that you limit the number of outstanding eject requests at any given time to no more than a couple thousand per system. Then, as the outstanding eject requests complete, more can be initiated. Cartridges can be ejected from a tape library in the following ways: - OAM can eject the tape cartridge automatically following an unsuccessful cartridge entry attempt. - An operator can eject the tape cartridge using the MVS LIBRARY EJECT command. See "Ejecting a Specific Tape Volume" on page 75 for more information concerning this command. - A storage administrator can specify an EJECT line operator next to a volume serial number on an ISMF Mountable Tape Volume List panel. See "Ejecting a Volume from a Tape Library" on page 295 for more information. - An application program can issue the CBRXLCS macro with the EJECT function. For more information on this macro and its functions, see "Chapter 6. LCS External Services" on page 109. Before a cartridge can be ejected from a tape library, the cartridge eject installation exit (CBRUXEJC) is invoked to approve or deny the eject request. See "Cartridge Eject Installation Exit (CBRUXEJC)" on page 174 for more information. Note: Manually removing volumes from a 3494 tape library for the purpose of ejecting them is not supported. The volumes which are manually ejected from a library are still library-resident in the TCDB causing an out of synchronization condition with the library manager database. Volumes must be ejected following the methods above. When a tape volume residing in a manual tape library is ejected, no automated movement of the cartridge takes place. It is up to the operator to physically remove the tape cartridge from the storage racks associated with the manual tape library. After the eject request completes, the invoker of the eject request is notified of its success or failure and the volume record in the TCDB is updated or deleted. Note: For information concerning exporting or removing a logical tape volume from a VTS, see "Exporting Logical Volumes from a VTS Subsystem" on page 27 and "Ejecting a Logical Volume from a VTS". ## **Ejecting a Logical Volume from a VTS** If a logical volume is in a fast ready category at the VTS, it can be ejected (purged) from the library using the methods described in "Ejecting a Tape Cartridge from a Tape Library" on page 25. An export operation for the purpose of deleting a logical scratch volume is not required. If a logical volume is in the insert category, it can also be ejected (purged) using the same methods after a TCDB record is manually created or updated indicating that the volume resides in the library. For information concerning an export operation, see "Exporting Logical Volumes from a VTS Subsystem". ## **Exporting Logical Volumes from a VTS Subsystem** To remove a set of logical volumes from a VTS, the operator or the tape management system should first run a vaulting-type operation at the host to determine the list of logical volumes to be exported. This list is then written in volume serial number and destination pairs as the first file on an available logical volume. This volume then becomes the export list volume. This export list volume must reside in the library where the volumes to be exported reside and it must be written in a library specified format. Two more files are also written on this export list volume. File sequence two is a file reserved for future use. File sequence three is written and later updated by the VTS to record the export status of each logical volume listed in the export list. All three files must be written in the library specified format. Refer to IBM TotalStorage Enterprise Automated Tape Library (3494) Operator's Guide for details regarding the library specified format. See "SAMPLIB Member CBRSPSXP" on page 251 and "SAMPLIB Member CBRSPPXP" on page 254 for sample JCL that can be used to write the three required files on the export list volume. The DFSMSrmm SEARCHVOLUME command with the CLIST option can be used to create this export list. For more information on this command, refer to z/OS DFSMSrmm Command Reference Summary. Once the export list volume is written, the LIBRARY EXPORT command or the CBRXLCS external programming interface FUNC=EXPORT can be used to identify the export list volume and to initiate the export operation at the library. For more information, see "Export Logical Volumes (EXPORT)" on page 110 and "Exporting Logical Volumes from a VTS" on page 130. Only one export operation can be queued or in progress at a time in each virtual tape server subsystem. Also, if an import is currently queued or in progress, an export operation cannot be initiated to the same virtual tape server subsystem. The library then mounts the export list volume and determines the list of volumes to export and the destination or destinations for the logical volumes. Logical volumes with the same destination will be grouped together on the same stacked media. This lets a single export operation cover multiple destination sites. The library then begins writing the export logicals on stacked volumes. On the third file of the export list volume, the library records the status of each logical volume being exported; this can be referred to as the export status file. If a volume cannot be exported because it is currently in use or does not exist in the library, the export status file indicates the error that occurred as well as reflects the successful export of each logical volume. Each exported stacked volume contains a volume map identifying the contents of the stacked volume, logical volume data fragment files for each logical volume successfully copied, and the logical volumes themselves. A single export operation may result in many stacked volumes being exported with multiple volumes per destination. As the library manager finishes with a stacked volume, the logical volumes are assigned to the exported category. The volumes in this category are then processed by OAM. Volume export processing is similar to eject processing; however, in addition, the cartridge eject installation exit (CBRUXEJC) is passed the container volume serial number of the stacked cartridge on which the logical volume resides. This is information that the tape management system will want to record. The tape management system's acceptance of the eject is implicit (there is no opportunity to fail the eject). However, in an environment where a common TCDB is shared by more than one tape management system and each tape management system has its own database, the tape management system can return UXJIGNOR, Return Code 12, to allow another tape management system who "owns" the exported volume to process. If UXJIGNOR is returned from the CBRUXEJC installation exit, the logical volume remains in the exported category; otherwise, each logical volume is then purged from the library manager inventory and the host TCDB volume record is kept or purged, depending on the disposition specified by the installation exit or defaults set for the library when it was defined using ISMF. Once all logical volumes residing on a stacked cartridge have been successfully purged from the library manager inventory, the export operation continues at the library, filling another stacked volume for the destination currently being processed. The completed stacked cartridge can then be released by an operator at the library manager either on an individual completion basis, or after a set of volumes has been processed. For the export operation to continue with minimal host delays, it is important for a host that owns the TCDB records for the logical volumes being exported to have the OAM address space available to process the volumes in the exported category. This enables the exported category to be processed without delays and allows the library to continue with the next stacked volume. Note: If an export operation is initiated and no host processes the exported category within 60 minutes, the VTS terminates the export operation. This termination is equivalent to a cancel initiated by an operator at the library manager console. See "Canceling an Export Operation" for more information. Once the export operation is complete, all hosts attached to the VTS subsystem that performed the operation are notified of this completion. This enables export completion status to be reported independently of the status of the host that initiated the export operation. If the attached host has the export list volume in its TCDB, messages are issued with the completion results of the export operation. Status messages are also issued at key processing points throughout the export operation. See "Export Status Messages" on page 29 for more information. #### Canceling an Export Operation Because an extensive list of export volume candidates could take considerable time to complete, it may be necessary to cancel an export operation to expedite other processing or to quiesce the library activity in preparation for maintenance. The LIBRARY EXPORT, volser, CANCEL command or the CBRXLCS external services programming interface FUNC=EXPORT with the cancel option can be used for this purpose. A cancel from the host is normally effective immediately, except for the period of time when host purge processing is occurring for logical volumes being exported to the exported stacked volume. In this case, the host cancel takes effect after host purge processing is completed for the exported stacked volume. The host cancellation method is the preferred method for cancelling an export operation. However, in addition to host cancellation methods, an export operation can also be explicitly cancelled at the library manager if there is no host available to cancel the export operation. Differences in the cancel methods will occur during host purge processing. If the explicit cancel occurs during host purge processing, the export operation terminates and logical volumes in the exported category are placed in the insert category (none of these logical volumes will be exported) and the host will perform insert processing on these logical volumes when it is available. The exported stacked volume will go back into the pool of usable scratch stacked volumes. The status of all logical volumes requested for export is found in the status file of the export list volume after the export operation completes. Exported stacked volumes that were completed and placed in the export hold category prior to the cancel are not affected by the cancel. #### **Export Status Messages** As the library is processing an export operation, status messages are reported to all attached hosts. This results in OAM issuing operator message CBR3750I. Status messages are issued at the following key processing points: - · When export processing begins for a particular destination - When the library completes a stacked volume and the logical volumes are in the exported category and ready for host processing - When the library completes a stacked volume and it is ready to be released (ejected) by an operator - When processing completes for a particular destination - When processing completes for the export operation The library may also issue message CBR3750I if an error occurs during the export operation that temporarily or permanently stops the export operation. #### **Using Global Resource Serialization with Export Processing** To prevent multiple hosts from attempting to simultaneously process logical volumes in the export category, a SYSTEMS level enqueue, similar to cartridge entry processing, is used. The resource names are: QNAME—SYSZCBR RNAME—EXPORTED CATEGORY libname It is possible to perform export processing without the global resource serialization ring. The following are consequences of unserialized processing: - 1. Export completion processing occurs simultaneously in all processors. Each processor handles a subset of the exported volumes. - Some additional processing overhead takes place, due to concurrent processing of the same list of volumes. - The cartridge eject installation exit is entered once for each volume on each processor. The installation must account for this possibility when writing the exit. Due to these consequences, the use of the global resource serialization ring is recommended. ## **Chapter 2. Planning for the Tape Library Support** In many ways, planning is the most important phase of a product's implementation and administration cycle. Time spent in planning is fully repaid in time, effort, and money saved by a well-implemented installation and a smooth transition to full system integration. This chapter identifies key areas that must be addressed during the planning stage for tape library support, as well as installation procedures to follow when you are ready to install OAM. Rather than repeat large amounts of information available elsewhere, this chapter focuses specifically on issues related to tape library dataservers and provides references to other resources. ## **Analyzing Your Processing Environment** Installing a new product is rarely an isolated event. Planners must evaluate how the environment is affected by the new product, as well as how to customize the new product to integrate it with the existing components. This section presents hardware and media requirements and considerations. #### **Hardware** Drive types supported in a tape library: | 3480 | Identified in JCL statements as UNIT=3480. Only supported in the MTL. | |--------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3490 | Sometimes referred to as a base 3490. It is identified on JCL statements as UNIT=3480X. Supported in the 3495 ATLDS and in the MTL. | | 3490E | It is identified on JCL statements as UNIT=3490. Supported in the 3495 and 3494 ATLDS and in the MTL. | | 3590-1 | It is identified on JCL statements as UNIT=3590-1. Supported in the 3495 and 3494 ATLDS and in the MTL as a 3590 Model B Tape Subsystem. | | 3590-E | It is identified on JCL statements as UNIT=3590-1 or UNIT=3490. Supported in the 3494 ATLDS and in the MTL, in 3590-1 emulation mode only, as a 3590 Model E Tape Subsystem. | #### Notes: - 1. The 3495 ATLDS can be configured with 3490, 3490E, and 3590 Model B tape subsystems. - 2. The 3494 ATLDS can be configured with 3490E, 3590 Model B, and 3590 Model E tape subsystems. - 3. The MTL can be configured with 3480, 3490, 3490E, 3590 Model B, and 3590 Model E tape subsystems. **Note:** Due to the compaction incompatibility between the 3480 and the base 3490 (3480X) both of these device types are not allowed in the same manual tape library. The hardware configurations described in Table 1 on page 32 can be used separately or in specific combinations to create or modify your tape storage environment. Table 1 on page 32 describes hardware configurations that can be used separately or in specific combinations to create or modify your tape storage environment. Table 1. Tape Storage Configurations | Library<br>Model | Subsystem Device<br>Type | Library<br>Attachment | Media Sup | ported | Recording<br>Technology | Noncompacted Data Capacity | |-------------------------------|--------------------------------|-----------------------|----------------------|--------------|-------------------------|----------------------------| | 3495<br>L20, L30,<br>L40, L50 | 3490 | Yes | MEDIA1 | (R/W) | 18 | 200MB | | | 3490E | Yes | MEDIA1<br>MEDIA1/2 | (R)<br>(R/W) | 18<br>36 | 200MB<br>400MB, 800MB | | | 3590-1* | Yes | MEDIA3/4 | (R/W) | 128 | 10GB, 20GB | | 3494 L10 | 3490E | Yes | MEDIA1<br>MEDIA1/2 | (R)<br>(R/W) | 18<br>36 | 200MB<br>400MB, 800MB | | | 3590-1* | Yes | MEDIA3/4 | (R/W) | 128 | 10GB, 20GB | | | 3590-E**<br>(3590-1 emulation) | Yes | MEDIA3/4<br>MEDIA3/4 | (R)<br>(R/W) | 128<br>256 | 10GB, 20GB<br>20GB, 40GB | | MTL | 3480 | N/A | MEDIA1 | (R/W) | 18 | 200MB | | | 3490 | N/A | MEDIA1 | (R/W) | 18 | 200MB | | | 3490E | N/A | MEDIA1<br>MEDIA1/2 | (R)<br>(R/W) | 18<br>36 | 200MB<br>400MB, 800MB | | | 3590-1* | N/A | MEDIA3/4 | (R/W) | 128 | 10GB, 20GB | | | 3590-E**<br>(3590-1 emulation) | N/A | MEDIA3/4<br>MEDIA3/4 | (R)<br>(R/W) | 128<br>256 | 10GB, 20GB<br>20GB, 40GB | | STAND | 3480 | N/A | MEDIA1 | (R/W) | 18 | 200MB | | ALONE | 3490 | N/A | MEDIA1 | (R/W) | 18 | 200MB | | | 3490E | N/A | MEDIA1<br>MEDIA1/2 | (R)<br>(R/W) | 18<br>36 | 200MB<br>400MB, 800MB | | | 3590-1* | N/A | MEDIA3/4 | (R/W) | 128 | 10GB, 20GB | | | 3590-E**<br>(3490E emulation) | N/A | MEDIA3/4<br>MEDIA3/4 | (R)<br>(R/W) | 128<br>256 | 10GB, 20GB<br>20GB, 40GB | | | 3590-E**<br>(3590-1 emulation) | N/A | MEDIA3/4<br>MEDIA3/4 | (R)<br>(R/W) | 128<br>256 | 10GB, 20GB<br>20GB, 40GB | Table 1. Tape Storage Configurations (continued) | Library<br>Model | | Subsystem Device<br>Type | Library<br>Attachment | Media Supported | Recording<br>Technology | Noncompacted Data Capacity | |------------------|-----|--------------------------|-----------------------|-----------------|-------------------------|----------------------------| | Note: | | | | 1 | | 1 | | МВ | = 1 | l 048 576 bytes | | | | | | GB | = 1 | 073 741 824 bytes | | | | | | (R) | = F | Read only | | | | | | (R/W) | = F | Read and write | | | | | | MEDIA1 | = I | BM Cartridge System Ta | аре | | | | | MEDIA2 | = I | BM Enhanced Capacity | Cartridge Syste | m Tape | | | | MEDIA3 | = I | BM High Performance C | Cartridge Tape | | | | | MEDIA4 | = I | BM Extended High Perf | ormance Cartrid | ge Tape | | | <sup>\*3590-1</sup> represents the 3590 Model B Tape Subsystem and is a system defined esoteric. For information concerning cartridge storage feature options and cartridge capacities for these tape devices, refer to TotalStorage Automated Tape Library (3494) Introduction and Planning Guide, 3480 Magnetic Tape Planning and Migration Guide, 3490 Models A01, A02, A10, A20, B02, B04, B20, and B40 Introduction, 3490 Planning and Migration Guide, and IBM TotalStorage Enterprise Tape System 3590 Introduction and Planning Guide. The library models indicated can be configured with any combination of correlating tape subsystem devices. These configurations may vary in the number of drives, slots, and media type supported in the libraries. OAM is not aware of the type and number of channel attachments used to connect the supported Magnetic Tape Subsystems to the ESA/370 or ESA/390<sup>®</sup> processor. Any number and type (serial or parallel) of channel attachments supported by these subsystem configurations and the processor to which they are attached may be used. ## **Manual Tape Library Hardware Considerations** Operation of this support outside of the true stand-alone environment is not intended. To determine feasibility of this support within a non-IBM robotic tape library, contact the manufacturer of the robotic tape library. Also, if a vendor's tape device, emulating a 3490E or 3590 native device, is defined to the library, the manual tape library support will treat this device as a real 3490E or as a real 3590 Model B. When entered into the library, the media must be defined as its emulated media. It is then the user's responsibility to manage media or device incompatibilities. This can be managed by keeping incompatible devices with the same emulated or real device type in separate libraries. ## **Managing Multiple Media Formats** The management of data on tape volumes is not discussed in this manual. Refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support for information on OAM's role in the storage of objects on tape volumes. Also, refer to z/OS DFSMSrmm Guide and Reference for the role of DFSMSrmm in the management of data on tape volumes. Your planning strategy must include consideration of multiple media formats and a choice of cartridge system tapes. The TCDB provides the tape device selection information (TDSI) that determines the data class attributes assigned to a volume. Depending on the IBM subsystems, and available features, and interchange requirements between stand-alone and library-resident tape drives, multimedia considerations should include: · Should compaction be used? <sup>\*\*3590-</sup>E represents the 3590 Model E Tape Subsystem and is not a system defined esoteric. It is supported in a library as a 3590 Model E tape subsystem rather than what it is emulating. - Does the tape subsystem write in 18-track, 36-track, 128-track, or 256-track - Does the tape subsystem use IBM Cartridge System Tape, IBM Enhanced Capacity Cartridge System Tape, IBM High Performance Cartridge Tape, or IBM Extended High Performance Cartridge Tape? Compaction Considerations: Compacting data may increase effective storage capacity. The 3490E subsystem uses the improved data recording capability (IDRC) as the default mode. IDRC is a standard feature on the 3490 subsystems. The 3590 subsystem uses an improved compaction algorithm to increase effective cartridge data capacity. 18-Track, 36-Track, 128-Track and 256-Track Considerations: The 3490 subsystem writes data in the 18-track format. Data written in the 18-track format can be retrieved or read by the 3490E. All 3490E subsystems write data in the 36-track format, which doubles the storage capacity of a tape cartridge. The 3590 Model B Tape Subsystems write data in the 128-track format and the 3590 Model E Tape Subsystems write data in the 256-track format. Note: Data written on the 3490E subsystem cannot be read by either a 3480, 3490, or 3590 subsystem. Data written on a 3590 Model E Tape Subsystem is incompatible with any other tape subsystem; however, data written on a 3590 Model B Tape Subsystem can be read on a 3590 Model E Tape Subsystem. Tape capacity considerations: It is important to keep in mind the capacities of the tape cartridges you are using within the tape library to allow the most efficient use of the storage space available. Table 1 on page 32 depicts the capacity differences between the tape cartridge types. ## **Tape Device Selection Information** The device selection attributes of a tape volume are recorded in the tape device selection information (TDSI) fields of the tape volume record. The TDSI fields are set when a cartridge is entered into a library. The installation should provide a cartridge entry installation exit to assist in the process of setting the TDSI fields. See "Cartridge Entry Installation Exit (CBRUXENT)" on page 166 for more information concerning this cartridge entry installation exit. See "TDSI Coexistence Considerations" on page 46 for more information on TDSI. The following TDSI is assigned to the tape volume: - Recording technique—specified as unknown, 18-track, 36-track, 128-track, or 256-track - Media type—specified as unknown, MEDIA1, MEDIA2, MEDIA3, or MEDIA4 - · Compaction—specified as unknown, none, or compacted - Special attribute—may be set to none or read-compatible 3490 Read-compatibility processing allows a MEDIA1 cartridge written on a base 3490 device using 18-track recording technique to be mounted and read on a 3490E device. Data originally written to a volume using a base 3490 can be over-written using a 3490E device as long as the recording starts at the load point of the volume. However, using a 3490E device to write additional data starting in the middle of a volume originally written by a base 3490 is not permitted, since this intermixes the 18-track and 36-track recording techniques on the same volume. In a nonlibrary environment, the allocation process provides two system-defined esoteric unit names—SYS3480R and SYS348XR — that allow the installation to specify that the volume is used for read-only purposes so that 3490E drives become eligible for allocation. **3590 Read-compatibility processing** allows a MEDIA3 or MEDIA4 cartridge written on a 3590 Model B Tape Subsystem using the 128-track recording technique to be mounted and read on a 3590 Model E Tape Subsystem. Data originally written to a volume using a 3590 Model B drive can be over-written using a 3590 Model E device as long as the recording starts at the load point of the volume. However, using the 3590 Model E device to write additional data starting in the middle of a volume originally written by a 3590 Model B device is not permitted, since this intermixes the 128-track and 256-track recording techniques on the same volume. In a nonlibrary environment, there are no equivalent 3590 system-defined esoteric unit names. For a request for an SMS-managed volume, the JCL UNIT specification is ignored, so read-compatibility must be handled in a different manner. There is a special attribute field included in the TDSI that can be set to read-compatible, allowing 3490E drives to become eligible to handle requests for 18-track recorded volumes and 3590 Model E drives to become eligible to handle 128-track recorded volumes. Your installation is responsible to set the read-compatible special attribute in either of the following manners: - Using the cartridge entry installation exit (CBRUXENT). - Using the access method services ALTER VOLUMEENTRY service. (For more information on access method services, refer to z/OS DFSMS Access Method Services.) Once the attribute is set, it remains set until the volume is returned to scratch. To request read-compatibility for a single usage of the volume, you can specify *LABEL*=(,,,*IN*) on the DD statement of your JCL. ## **Software Volume Categories** Figure 3 on page 36 identifies the software categories used in support of the ATLDS. Refer to "TCDB Volume Error Status Field and Software Error Category in ATLDS" on page 36 for a discussion of the software error category. | CATEGORY (in HEX) | NAME | DEFINITION | |-------------------|------------------|----------------------------------------------------------------------------| | 0001 | MEDIA1 | Cartridge system tape common scratch pool* | | 0002 | MEDIA2 | Enhanced capacity cartridge system tape common scratch pool* | | 0003 | MEDIA3 | High performance cartridge tape common scratch pool | | 0004 | MEDIA4 | Extended high performance cartridge tape common scratch pool | | 000E | ERROR CATEGORY | Scratch volumes for which the software detected an error during processing | | 000F | PRIVATE CATEGORY | Specific volume category | #### Note: If the tape library is partitioned, the categories used are derived from the base software categories. See "Partitioning Tape Libraries among Multiple Sysplexes" on page 40 for more information concerning partitioning support. Figure 3. Software Volume Categories ## TCDB Volume Error Status Field and Software Error Category in **ATLDS** When a hardware or software error is detected, the volume error status field in the tape configuration database (TCDB) is updated to reflect the error, and the volume may also be placed in the software error category in the library manager database. More specifically, when a software error is detected for a scratch volume, this results in the volume being placed in the software error category in the library manager database. See "Software Volume Categories" on page 35 for more information on the software volume category. The setting of an error category prevents the volume from being selected for future nonspecific (scratch) mount requests. In addition, the error status field in the TCDB volume record is updated to reflect the software error condition. #### **Detecting Software Errors for Private Volumes** A software error detected for a private volume results in an update to the volume record in the TCDB with the appropriate error status; however, since private volumes are requested by volser and not by a category value, there is no need to place private volumes in the software error category. #### **Detecting Hardware Errors for Volumes** When a hardware error is detected (for either scratch or private volumes), the error is tracked in the library manager database and in the TCDB. Since the library manager tracks hardware-related errors for volumes, there is no need to place the volume in the software error category. #### Resetting the Volume Error Status Field There are several ways to reset the volume error status field in the TCDB and, if applicable, move the volume out of the software error category: General use programming interface CBRXLCS FUNC(CUA) can be used to change the volume's use attribute from SCRATCH to PRIVATE, PRIVATE to SCRATCH, PRIVATE to PRIVATE, or SCRATCH to SCRATCH. See "Change Use Attribute (CUA)" on page 109 for more information on how use this interface. If the only purpose of the CBRXLCS invocation is to reset the volume error status field, CBRXLCS FUNC(CUA) from SCRATCH to SCRATCH or PRIVATE to PRIVATE accomplishes this (it is not necessary to actually change the volume's use attribute). Invoking CBRXLCS FUNC(CUA) will also move a volume out of the software error category. - The ISMF volume ALTER command or line operator can be used to update specific fields in the TCDB volume record, including the volume error status field. If no other changes to the volume are required, invoke ISMF ALTER to change the volume's use attribute from PRIVATE to PRIVATE or SCRATCH to SCRATCH. Changing the volume's use attribute from SCRATCH to PRIVATE or from PRIVATE to SCRATCH using ISMF ALTER also resets the volume's error status field. Invoking ISMF ALTER against a volume record also moves a volume out of the software error category. - · If a volume is ejected from the library where it resides and is reentered into the same library, or a different library, the volume error status field and software error category resets upon entry. - · A successful audit of a volume resets a hardware error in the TCDB (such as misplaced volumes), but it does not clear a software error in the TCDB. Since hardware errors do not result in the volume's category being changed, audit never alters the setting of a volume in the error category. If a scratch volume has a software error associated with it, a successful audit of the volume leaves the volume error condition set in the TCDB and leaves the volume in the error category. Note: Also keep in mind that resetting a hardware error condition in the volume's TCDB volume record does not clear the condition in the library manager database. #### **Displaying Scratch Volume Counts** Whenever you use the DISPLAY SMS, LIBRARY command, the scratch volume counts that are displayed reflect the number of scratch volumes in the scratch media categories. If a scratch volume is in the software error category, it is not included in this count because it is not considered a usable scratch cartridge. #### Displaying Software Error Category Count Use the DISPLAY SMS, LIBRARY to display the number of scratch volumes currently in the software error category associated with a particular library. See "Displaying Library Detail Status" on page 87 for more information on this command. #### TCDB Volume Error Status Field and the MTL When a software error is detected, the volume error status field in the tape configuration database (TCDB) is updated to reflect the error, however there is no equivalent software error category. In a manual tape library environment, the setting of this field is for informational use only. An operator can attempt to mount a cartridge with an error condition and if the error condition no longer exists, it will be cleared. Additionally, see "Resetting the Volume Error Status Field" on page 36 for more information. ## **TCDB Volume Expiration Date** When an expiration date is specified when writing a data set, the volume's expiration date is recorded in the TCDB Volume Expiration Date field. If an expiration date pre-exists for the volume, the later date becomes the new expiration date. If the pre-existing date is later than the new date, the pre-existing date is retained. However, if special "never expire" dates 99365 or 99366 are involved, these special dates take precedence. Special "never expire" dates appear in ISO format as 1999/12/31 for 99365, and 1999/12/32 or 1999/13/01 for 99366. ## **Console Name Message Routing** Through console name message routing support, an MVS console can be associated with each tape library. Instead of routing library specific messages to all consoles associated with the messages' routing codes, they are routed to a specific library console. For critical messages that need to be broadcast to a wider audience, the messages will be issued to the library console and to the MVS consoles associated with the routing codes. For example: CBR3758E Library library-name operation degraded. #### Associating Console Names with Tape Libraries When the storage administrator defines a tape library using the ISMF Tape Library Define panel, an MVS console name can be associated with the tape library. The console name is stored in the library record in the TCDB. The console name is also passed to the following installation exits: - Cartridge Entry Installation Exit (CBRUXENT) - Cartridge Eject Installation Exit (CBRUXEJC) - Change Use Attribute Installation Exit (CBRUXCUA) - Volume Not in Library Installation Exit (CBRUXVNL) The console name specified on the ISMF Tape Library Define panel must also be defined in the CONSOLxx member of PARMLIB for each system connected to the library. **Defining an Alternate MVS/ESA<sup>™</sup> Operating System MCS Console** You can define an alternate MVS/ESA operating system MCS console using an active 3270 session on the library manager machine console. You may want to have an active MVS MCS console on the same machine running the library manager; this allows the person managing the library manager console to perform the following tasks: - Display and change the status of the tape library and its associated tape drives - Display the host status of a tape volume within the tape library - Display or change the status of an SMS TAPE storage group - · Receive library specific MVS messages #### Taking Advantage of Console Name Message Routing To take advantage of console name message routing, the installation must configure each sysplex sharing the library in one of the following ways: - In a JES3 environment, the console name associated with the library must be attached to the current JES3 global processor, and must be switchable to any local processor capable of becoming the global. The console should be defined in the JES3 initialization deck as an MCS console by specifying TYPE=MCS and using the UNIT keyword on the CONSOLE statement (not the DEVICE statement) to establish the logical association to the actual device number on the individual processors. - In a cross system communication facility (XCF), define a physical console to receive tape library-specific messages. Make sure each system in the sysplex has that console defined with the same name. A separate console can be used per library. • In a JES2 environment without XCF, each system must have a separate physical console, and all consoles must have the same name. If more than one sysplex shares the library, each sysplex must have a separate physical console. If there is a single TCDB, then all consoles must have the same name. If there is a separate TCDB for each sysplex, then each sysplex may have a unique console name. ## **Sharing a Tape Library Among Multiple Systems** The ATLDS and the MTL may be shared among multiple systems and, in some cases, among multiple SMS complexes. In all cases, it is the responsibility of the installation to ensure that an individual library-resident tape drive not be allocated by two systems concurrently. This means that the tape drive can be online to only one SMS complex. In addition, if the SMS complex where the tape drive is online does not have JES3 or equivalent support for the sharing of tape drives, the tape drive can be online to only one system. To ensure that volumes intended for VM use are not made available to SMS, the installation should assign a recognizable volume serial number range to VM and a different range to SMS. The cartridge entry installation exit, through use of the *ignore* return code, prevents SMS from using the wrong set of volumes. See Figure 4 for an example of sharing a tape library among systems. Figure 4. Sharing a Tape Library among Multiple Systems The ATLDS and the MTL can also be shared among multiple SMS complexes, provided the following restrictions are observed: - There must be a single shared tape configuration database among all systems in all SMS complexes. This means there is one general volume catalog, and at the most one specific volume catalog for each valid initial volser character. - The library name associated with the hardware library ID must be the same in each SCDS. The library console name and the scratch volume message thresholds must also be the same. The entry default data class, entry default use attribute, eject default, and system connectivity status can be different in each SCDS. - There is a single pool of scratch volumes to be shared among all the SMS complexes. This pool consists of separate library manager categories for each of the supported media types. #### Managing Private Volumes in a Library Sharing Environment There are two options for the management of private volumes: - 1. The simpler option allows sharing of private volumes among all systems in all SMS complexes. This requires that each SCDS have the same set of tape storage group definitions. All storage groups with the same name must reside in the same set of libraries, though the storage group state on each system in the SMS complex can vary. The cartridge entry installation exit must also be the same on all systems. - 2. The other option, which proves more difficult, is to restrict access to private volumes to a single SMS complex. Each SCDS can have its own set of tape storage groups; an attempt to use a private volume in a SMS complex where its assigned storage group does not exist causes the job to fail. When existing private volumes are entered into the library, the cartridge entry installation exit must recognize the volumes which belong to its particular SMS complex. If this is not possible, the volumes may be assigned to the blank storage group at cartridge entry time, then selectively assigned to the proper storage group by the storage administrator at some later time. No matter which private volume management mechanism is selected, it should be noted that a permanent association between the volume and a particular SMS complex is not possible. When the volume use attribute is changed from private to scratch, the volume becomes eligible for use on any system sharing the ATLDS, or the MTL. ## **Partitioning Tape Libraries among Multiple Sysplexes** Partitioning a tape library is dividing the resources in the library—tape drives and tape volumes—among multiple systems or sysplexes, or both, for their exclusive use. The set of tape drives and tape volumes which belong to one or more systems or sysplexes, or both may not be used by a nonsharing system or sysplex without manual intervention. Each sharing partition may be either an MVS platform or a non-MVS platform. A single MVS platform may consist of one or more systems or sysplexes, or both, connected to a shared tape configuration database (TCDB); this group of sharing systems or sysplexes, or both, is referred to as a TCDBplex. Multiple TCDBs may each contain configuration information about the library and some subset of the volumes in the library. Partitioning may thus be viewed as dividing a physical library into multiple logical libraries, with each logical library (TCDBplex) represented by one TCDB. Figure 5 on page 41 provides a pictorial description of library partitioning. Three SMSplexes and Three TCDBs. Each SMSplex Accesses the Library. Figure 5. Partitioning a Tape Library # **Changing the Library Manager Category Assignments in an ATLDS** To partition a library among multiple TCDBplexes requires separation of the scratch pools; that is, each TCDBplex must have a separate library manager category for each scratch media type (cartridge system tape, enhanced capacity cartridge system tape, high performance cartridge tape, and extended high performance cartridge tape). For logical completeness, the error and private volume categories should also be unique to each TCDBplex. The default category assignments are described in Figure 3 on page 36. To change the default category assignments, instead of applying the partitioning USERMOD, the installation can now specify the categories in PARMLIB member DEVSUPxx. The category specification parameters enable the installation to change the default category assignments associated with a system or sysplex, or both. It is the responsibility of the installation to ensure that all systems or sysplexes, or both, associated with the same TCDB (TCDBplex) use the same category assignments. For a discussion of the partitioning-related DEVSUPxx parameters, refer to z/OS MVS Initialization and Tuning Reference. In a partitioned library, it is recommended that the installation use DEVSUPxx to change the default categories associated with each TCDBplex. This means that no TCDBplex uses the default categories, so there are no volumes in those categories. If the DEVSUPxx parameters are inadvertently removed from one system, scratch mount requests are directed to the empty default categories and the mount requests fail. If there is a TCDBplex that is using the default categories, volumes may be mounted by the system where the DEVSUPxx parameters were removed. If a scratch volume from a default category is mounted on the system where the parameters were removed, it is not used since there is no tape volume record in the TCDB. The volume is assigned to the error category with resultant disruption in library operations in the TCDBplex that owns the default categories. #### Processing Default Categories When Using DEVSUPxx in an **ATLDS** If an installation has been running with its tape libraries in unpartitioned mode for some period of time, the tape volumes will already be assigned to default categories. When the partitioning related DEVSUPxx parameters are used, special processing is necessary to move volumes to the new categories established through DEVSUPxx: - · Modify the DEVSUPxx PARMLIB member associated with each system or sysplex, or both, in each TCDBplex. - IPL all systems in the TCDBplex to activate the DEVSUPxx changes. - Ensure that no jobs which require scratch mounts in a library are run. This may be done by varying all library-resident tape drives offline to all systems. - Start the OAM address space and make sure that all tape libraries are online. The tape drives must remain offline. - Obtain a list of volumes whose storage group name is "SCRTCH" using the ISMF Mountable Tape Volume Application. It is a good idea to do this one library at a time by also specifying the library name. - Use the ISMF ALTER command (not the line operator) to change the volume use attribute for all volumes in the list from scratch to scratch. This causes the library manager category for each volume to be changed from the default value to the new value established through DEVSUPxx. All volumes in the default scratch categories and in the error category are changed to the new DEVSUPxx scratch categories. - It is not necessary to change the category of private volumes. When a private volume is returned to scratch, its category will be changed to one of the new scratch categories. - Vary the tape drives online as appropriate, and start to run normal tape job streams. #### Separating the Volumes for Use in Different TCDBplexes To ensure that only one TCDBplex has access to any single tape volume, assign a separate range of volume serial numbers to each TCDBplex. Cartridge Entry Installation Exit (CBRUXENT) may be used to accept volume serial numbers in the range assigned to the TCDBplex when they are entered, but to ignore volume serial numbers that are outside the range. Each system in the TCDBplex must have the same installation exit. Each different TCDBplex must have installation exit logic that accepts a different range of volume serial numbers. DFSMSrmm offers a facility (the REJECT ANYUSE command in PARMLIB member EDGRMMxx) that allows an installation to specify those volume serial numbers that are not to be used in this TCDBplex. See "DFSMSrmm Support for Sharing a Tape Library Dataserver" on page 44. #### Handling Tape Drives in a Partitioned ATLDS When a tape library is partitioned, each tape drive may be online in only one sysplex. If the sysplex does not have JES3 or equivalent support for the sharing of tape drives, the tape drive may be online to only one system within the sysplex. A tape drive may be switched from one sysplex to another by varying the drive offline in the old sysplex and then varying it online in the new sysplex. To provide optimum tape library performance, assign one of the scratch media types to be preloaded into the integrated cartridge loader (ICL) on each 3495 library-resident tape drive. Varying the drive offline in one place and then online in another place does not change which media type has been assigned to the ICL. If the drive is now online in a different sysplex, the category for the preloaded scratch media type is not one that is defined in the new sysplex. A LIBRARY DISPCL or DISPDRV command displays the category as currently assigned. As part of switching the device to the new sysplex, the operator should use LIBRARY SETCL to assign the scratch media type; this causes the assignment of a category that is defined in the new sysplex. In response to the command, the Library Manager unloads the cartridges that are currently in the ICL and replaces them with cartridges from the scratch category in the new sysplex. See "Displaying the Cartridge Loader Scratch Media Type" on page 81, and "Setting the Cartridge Loader Scratch Media Type" on page 81 for more information. #### Handling Tape Drives in a Partitioned MTL When a tape library is partitioned, each tape drive may be online in only one sysplex. If the sysplex does not have JES3 or equivalent support for the sharing of tape drives, the tape drive may be online to only one system within the sysplex. A tape drive may be switched from one sysplex to another by varying the drive offline in the old sysplex and then varying it online in the new sysplex. To provide optimum tape library performance, first determine which TCDBplex is to own the cartridges in the cartridge loader. For the systems associated with that TCDBplex, use the LIBRARY SETCL command to associate the cartridge loader with a particular media type or ANY (this must be done on each system). To ensure that the other non-owning TCDBplex systems don't attempt to index another system's cartridges, use the LIBRARY SETCL command on those systems to set the cartridge loader to NONE. Also by default, after an IPL the cartridge loader will be set to NONE. See "Displaying the Cartridge Loader Scratch Media Type" on page 81, and "Setting the Cartridge Loader Scratch Media Type" on page 81 for more information. #### Ability to use MTL Drives as Stand-Alone Through use of the MTLSHARE keyword, a manual tape library device on one system can be used on another system as a non-library (stand-alone) device. Specification of the MTLSHARE keyword on the non-MTL (stand-alone) systems also ensures that the cartridge loader can only be indexed on the systems using the device as a manual tape library device. This prevents the stand-alone environment from using scratch cartridges assigned to the manual tape library. For additional information see "Manual Tape Library Considerations" on page 45. ## Sharing Tape Volumes between an SMSplex and a Non-MVS Platform All library-resident tape volumes used by an SMSplex must be defined in the tape configuration database. This means that cartridge entry must occur on an SMS system. Therefore, all volumes to be used exclusively by SMS, and all volumes to be shared by SMS and a non-MVS platform must be entered on an SMS system. Either the Cartridge Entry Installation Exit or DFSMSrmm may be used to control which cartridges are accepted. Other considerations include: - If the volumes already contain useful data, they should be assigned the private volume use attribute. - If the volumes do not contain useful data and they are to be written on the non-MVS platform, they should be assigned the private volume use attribute to prevent their use as scratch volumes by SMS. - If the volumes do not contain useful data and they are to be written on the SMS system, they may be assigned the scratch volume use attribute. - All references to the volumes from a non-MVS platform should be specific volume serial number references. - · Private volumes should be returned to scratch only on an SMS system. - · An attempt to mount a volume on one platform will fail if the volume is already in use on another platform. - Cartridges should be ejected only from an SMS system. ### **DFSMSrmm Support for Sharing a Tape Library Dataserver** DFSMSrmm provides support for easier installation control over sharing a tape library dataserver. DFSMSrmm provides a cartridge entry installation exit that can be used to help partition volumes in a single tape library dataserver across multiple sysplexes. This can include both VM and MVS platforms, as well as multiple SMSplexes. Support for partitioning with VM is provided based on volume naming convention, and at the individual volume level for volumes defined to DFSMSrmm on MVS. With a single tape configuration database across multiple MVS systems and complexes, a single DFSMSrmm control data set is required. All volumes can be used on any or all systems with no partitioning possible. With carefully selected parameters for DFSMSrmm, you can also partition the tape library dataserver across multiple MVS systems as long as you have a one-to-one correspondence of tape configuration database to DFSMSrmm control data sets. You must use the DFSMSrmm facilities to ensure that a single volume is defined in only a single tape configuration database and its associated DFSMSrmm control data set. Refer to z/OS DFSMSrmm Implementation and Customization Guide for implementation details for these scenarios. ## **Chapter 3. Installing Your Tape Library Support** This chapter explains how to install and customize your tape library environment. To simplify the installation process, a library of sample jobs and other useful data sets (SAMPLIB) is shipped with the product. This chapter includes instructions for using SAMPLIB ("Appendix A. SAMPLIB Members" on page 195 contains listings of the SAMPLIB members), and an installation checklist to assist you with the software installation of your tape library. Before running any SAMPLIB member, remember to change the JCL to reflect your installation's requirements (for example, accounting information and data set names). ## **Verifying Prerequisites** Before proceeding with the installation checklist, verify that the hardware and media requirements "Analyzing Your Processing Environment" on page 31 have been met. For more information on prerequisites for DFSMS and z/OS, refer to z/OS DFSMS Migration. Ensure that all the prerequisites have been installed and thoroughly tested to verify that they operate correctly in your processing environment before proceeding with any other installation steps. ## **Manual Tape Library Considerations** With supporting PTFs, the manual tape library is supported on DFSMS/MVS 1.5.0 and on z/OS V1R1. Coexistence support is also provided on DFSMS/MVS V1R2, V1R3 and V1R4 and is built into the full-support PTFs. The coexistence support recognizes a new system keyword MTLSHARE, which enables devices residing at MTL defined UCBs to be treated as stand-alone devices. In some instances (coexistence-only level), with a shared IODF, usage of this keyword is implied by the system, in other cases, this keyword can be specified to either override the IODF MTL definition (on full support systems) or without a shared IODF (coexistence or full support), to indicate that stand-alone devices are being used elsewhere as manual tape library devices. Usage of this keyword also tells the system that the cartridge loaders are to be owned by the systems recognizing and treating the devices as MTL resident library devices. This prevents MTL resident scratch volumes from being indexed and incorrectly used by the stand-alone systems. With OS/390 V2R7 and above, the MTLSHARE keyword, if used, must be specified in the LOADxx member of SYS1.IPLPARM or SYS1.PARMLIB. On earlier release levels, the MTLSHARE keyword, if used, must be specified in the DEVSUPxx member of SYS1.PARMLIB. With a shared SCDS, the manual tape library should only be enabled on those systems that fully support and are using the devices in the context of a manual tape library. For additional migration-related information, refer to z/OS DFSMS Migration. ## Peer-to-Peer VTS Subsystem Considerations System levels that do not fully support the Peer-to-Peer VTS Subsystem (DFSMS/MVS V1R3), or support the library but do not have the supporting PTFs installed on the system (DFSMS/MVS V1R4 or V1R5), are able to use the Peer-to-Peer VTS Subsystem; however, coexistence PTFs are required. For adequate usability and error reporting capabilities, at least one of the sharing systems must have the full support PTFs installed. The coexistence support recognizes if an attention message is associated with a distributed library and ignores the attention message. Without this support, attention messages from the distributed libraries would be handled as if they came from the composite library, resulting in the operational status of the library being overlaid. For field miscellaneous equipment specification (MES) procedures for software considerations when coupling the VTS subsystems, refer to the web site http://www.ibm.com/support/techdocs. ## **VTS Import/Export Considerations** System levels that do not support the Import/Export function (DFSMS/MVS V1R3), or support the function but do not have the supporting PTFs installed on the system (DFSMS/MVS V1R4 or V1R5) are able to share a virtual tape server library that exploits this function. Additionally, these levels of DFSMS are also able to share a TCDB containing the exportable and importable volumes. Coexistence PTFs are required to allow the sharing of these resources. The coexistence support handles errors when a down-level system attempts to perform functions using logical volumes that are export pending or have been exported at the VTS. It also prevents imported logical volumes from being processed on a down-level system. #### **TDSI Coexistence Considerations** Built into the DFSMS/MVS V1R3 base are coexistence considerations for up-level media types and recording technologies. This support recognizes when it is dealing with up-level tape device selection information (TDSI) information and acts accordingly. For example, during cartridge entry processing, a volume whose media type and/or recording technology is not supported at this system level will be left in the insert category to be processed by a system that understands the up-level TDSI values. Also, if the TCDB is being shared across multiple system levels, volume records containing up-level TDSI information will not be displayed through ISMF. This support also prevents operator commands, job requests, and CBRXLCS requests for up-level volumes from being honored. This prevents the system from processing up-level media that it does not fully understand. #### 3590 Model E Coexistence Considerations The OAM coexistence support included in "TDSI Coexistence Considerations" handles MEDIA3 and MEDIA4 volumes with 256TRACK recording technology. However, an additional coexistence PTF is required on DFSMS levels that recognize MEDIA3 and MEDIA4 but do not have all of the 3590 Model E support installed. This additional support coexists with (by leaving in the insert category) a tape management system returning 256-track recording technology in the cartridge entry installation exit (CBRUXEPL). Also, system levels that support the 3590 Model B device, but do not have all of the 3590 Model E support installed and enabled are able to share a library with full support systems; however, device services coexistence PTFs will be required to prevent the 3590 Model E devices from coming online. Without the coexistence PTFs installed, a 3590 Model E device would appear to the lower-level systems as a 3590 Model B device and the TDSI information recorded in the tape configuration (TCDB) volume record would incorrectly indicate 128-track. To avoid subsequent job failures (with the wrong device type getting allocated), and to avoid having to manually update the TCDB (to correctly show 256-track), it is critical that the coexistence support be installed. Installing the full support and enabling PTFs on all systems enables full exploitation of library devices on all attached hosts. ## Considerations When Running MVS/ESA as a Guest under VM/ESA® If MVS/ESA is run as a guest under the VM/ESA operating system, STDEVOPT LIBRARY CTL must be specified in the VM directory entry for the VM user ID under which the MVS/ESA guest operating system is IPLed. The STDEVOPT statement specifies the optional storage device management functions available to a virtual machine. The LIBRARY operand with CTL tells the control program that the virtual machine is authorized to issue tape library commands to an IBM Automated Tape Library Dataserver. If the CTL parameter is not explicitly coded, the default of NOCTL is used. NOCTL specifies that the virtual machine is not authorized to issue commands to a tape library, and this results in an I/O error when MVS tries to issue a command to the library. For further information on the STDEVOPT statement, refer to VM/ESA Planning and Administration Guide and VM/ESA Running Guest Operating Systems. ## **Tape Library Installation Checklist** This section provides a checklist to assist in your installation of the tape library dataserver support. Refer to "Installation Procedures" on page 48 for more detailed information regarding each of these checklist items. Check off each item as it is completed within your installation. | | ng the Library Inventory" on page 49 Build the library inventory. | |--------|-------------------------------------------------------------------------------------------------| | | ging System Libraries" on page 49 | | | | | 2. | Update PARMLIB. | | | a. Update SCHEDxx PARMLIB member. | | | b. Update IGDSMSxx PARMLIB member. | | | c. Update IEFSSNxx PARMLIB member. | | | d. Update CONSOLxx PARMLIB member. | | | e. Update DEVSUPxx PARMLIB member. | | | f. Update COMMNDxx PARMLIB member. | | 3. | Update PROCLIB, by running CBRAPROC SAMPLIB member. | | "Creat | ng the Global Resource Serialization Ring" on page 51 | | 4. | Create the global resource serialization ring. (Optional, depending upon your installation.) | | "Creat | ng the Tape Configuration Database" on page 52 | | 5. | Define the volume catalogs. | | | a. Define general volume catalog. | | | b. Define specific volume catalogs (optional, depending upon your installation). | | | c. Connect the volume catalogs to the SMS complex. | | | d. Define the RACF®facility class profile. RACF is a component of the Security Server for z/OS. | | | e. Authorize the storage administrator to the RACF facility class. | | "Creat | ing the Hardware Configuration" on page 54 | |---------|--------------------------------------------------------------------------------------------------------| | 6. | Define tape drives using HCD. | | "IPLing | g the System" on page 55 | | 7. | IPL the system. | | "Creat | ing the SMS Definitions" on page 55 | | 8. | Define the base SCDS. | | 9. | Define tape libraries. | | 10. | Define tape storage groups. | | 11. | Define storage classes. | | 12. | Define data classes. | | 13. | Define and test ACS routines. | | "Creat | ing the Installation Exit Routines" on page 57 | | 14. | Create a cartridge entry installation exit routine (optional, depending upon your installation). | | 15. | Create a change use attribute installation exit routine (optional, depending upon your installation). | | 16. | Create a cartridge eject installation exit routine (optional, depending upon your installation). | | 17. | Create a volume not in library installation exit routine (optional, depending upon your installation). | | "Valida | ating the Configuration" on page 57 | | 18. | Validate the configuration. | | "Activa | ating the SMS Configuration" on page 58 | | 19. | Activate the SMS configuration. | | "Starti | ng the OAM Address Space" on page 58 | | 20. | Start the OAM address space. | | "Varyir | ng the Library Online" on page 58 | | 21. | Vary the library online. | | "Displa | ay and Set the Cartridge Loader Media Type" on page 58 | | 22. | Display and set the cartridge loader media type. | | | a. Display the cartridge loader media type. | | | b. Set the cartridge loader media type. | | "Runni | ing the Job Stream" on page 59 | | 23. | Run the job stream. | ## **Installation Procedures** This section provides details to assist in the installation of tape library support in your storage environment. ## **Building the Library Inventory** #### 1 Build the library inventory. To initially load the library manager inventory in an ATLDS, insert tape cartridges into the library storage slots and start the teach operation at the library manager console. In a virtual tape server (VTS) library, the logical volumes are identified at the library manager console through volume serial number ranges. All cartridges are placed in the insert category by the library manager for later cartridge entry processing by the host. It is later during OAM address space initialization and the host going through vary online processing that the cartridges in the insert category are processed and the records in the TCDB are created. As the host processes each cartridge in the insert category, the cartridge entry installation exit (CBRUXENT) is invoked to approve or deny the entry of the cartridge. If the volumes in the library are shared between an MVS and a non-MVS platform, see "Sharing Tape Volumes between an SMSplex and a Non-MVS Platform" on page 43. If the volumes are already owned by a non-MVS platform and are no longer in the insert category, the TCDB volume records must be manually created in order for MVS to have use of the volumes. Because this bypasses the Cartridge Entry Installation Exit, the volumes may also need to be added to your tape management system. To initially load the MTL inventory, the general-use programming interface, CBRXLCS FUNC=MCE, or the LIBRARY ENTER command may be used. Also check with your tape management system to determine what support they may provide for building the MTL inventory. ## **Changing System Libraries** After using SMP/E to install z/OS, change the system libraries using the following procedures. ### 2 Update PARMLIB. #### 2a Update SCHEDxx PARMLIB member. Note: This step is documented for your information in case you use this book as reference material. With z/OS V1R1 this step is no longer needed. Add the following to the SCHEDxx member: ``` PGMNAME (CBROAM) /* OAM ADDRESS SPACE */ KEY(5) /* USE DFP PROTECT KEY */ NOSWAP /* NONSWAPPABLE /* PROGRAM IS SYSTEM TASK--WILL NOT BE TIMED*/ SYST ``` This entry adds the OAM initialization module (CBROAM) to the system program properties table (PPT). CBROAM gets control in PSW key 5 when its address space is started and is nonswappable. #### 2b Update IGDSMSxx PARMLIB member. Update the IGDSMSxx PARMLIB member to include the following OAM-related keywords: #### OAMPROC(procname) Optional parameter that specifies the procedure name to be used to start the OAM address space. Specify this keyword to start the OAM address space automatically during IPL. The procedure name can be from 1 to 8 characters, and there is no default. #### OAMTASK(taskid) Optional parameter that specifies the identifier to be used to start the OAM address space. If you specify this keyword without the OAMPROC keyword, it is ignored. This identifier can be from 1 to 8 characters, and there is no default. Code the **OAMTASK** keyword if you prefer to use an identifier other than the procname when starting the OAM address space. taskid is the identifier that is used on the START command. taskid corresponds to the 'identifier' parameter of the MVS START command documented in z/OS MVS System Commands. These optional parameters are used when you want the OAM address space to start automatically as part of SMS initialization. "OAM" can be used as the procedure name, the task identifier, or both. **Note:** For examples of the OAM START command and more information concerning the identifier parameter, see "Starting OAM" on page 72. For more information on the START command, refer to z/OS MVS System Commands. Also, for more details concerning these optional parameters and other keywords associated with the IGDSMSxx PARMLIB member, refer to z/OS DFSMSdfp Storage Administration Reference. #### 2c Update IEFSSNxx PARMLIB member. Add or update the OAM1 entry in the IEFSSNxx PARMLIB member. OAM1, CBRINIT[, 'MSG=xx'] where: **MSG=xx** Specifies the format of OAM message text: - MSG=EM specifies message text is in mixed-case English. - MSG=EU specifies message text is in uppercase English. If the MSG parameter is omitted, the default is mixed-case English. OAM1 is the name of the subsystem, and CBRINIT is the name of the initialization module executed at IPL time. #### 2d Update CONSOLxx PARMLIB member. To define a library console to MVS that allows console name message routing, perform the following steps: - Update PARMLIB member PARMLIB(CONSOLxx). - Add console definitions for each library in your SCDS; an example follows: ``` CONSOLE DEVNUM(device number) NAME(library console name) UNIT(terminal type) AUTH(SYS, IO) (\ldots) ``` The library console name matches the console name defined in your SCDS using the ISMF library definition panel. The authorities (SYS and IO) are suggested in order to perform the modify commands for OAM and the VARY commands for MVS. Refer to z/OS MVS System Commands and z/OS MVS Planning: Operations for further information regarding multiple console support (MCS) definitions. ### 2e Update DEVSUPxx PARMLIB member. Normally, when a scratch volume recorded in 36-track mode is mounted on a 3490 drive that reads and writes in 18-track mode or a scratch volume recorded in 256-track is mounted on a 3590 Model B device that reads and writes in 128-track mode, the operating system rejects the mounted volume and asks for another volume to be mounted. This is because the data set labels on the volume cannot be read and validated. If you wish the volume to be used, create a DEVSUPxx member of PARMLIB and specify VOLNSNS=YES. If you are partitioning an ATLDS, use the DEVSUPxx library partitioning-related parameters to change the system default category assignments. Refer to z/OS MVS Initialization and Tuning Reference for more information regarding DEVSUPxx. For the capability to share MTL devices as stand-alone, see "Manual Tape Library Considerations" on page 45 for potential usage of the MTLSHARE keyword. ### 3 Update PROCLIB, by running CBRAPROC SAMPLIB member. Sample jobs are provided in SAMPLIB to assist you in making the needed additions to PROCLIB. Before running each SAMPLIB member: - Update the JOB statement. - Ensure that the high-level qualifier on the //OUT DD JCL statement matches the naming standard at your installation. Run SAMPLIB member CBRAPROC (see "SAMPLIB Member CBRAPROC" on page 245 ) to create member OAM in PROCLIB. The following member is created as the default: ``` //OAM PROC OSMC=YES,MAXS=2,UNLOAD=9999,EJECT=LRW,RESTART=YES //IEFPROC EXEC PGM=CBROAM, REGION=OM, // PARM=('OSMC=&OSMC, APLAN=CBROAM, MAXS=&MAXS, ' 'UNLOAD=&UNLOAD, EJECT=&EJECT, RESTART=&RESTART') //SYSABEND DD SYSOUT=A ``` Note: The default can be used since most of the parameters are only applicable if OAM is used to store objects. For more information concerning the RESTART parameter, see "Restarting OAM" on page 74. For information concerning the other parameters associated with this procedure statement, refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support. ## Creating the Global Resource Serialization Ring ### 4 Create the global resource serialization ring. If you are going to share an ATLDS among two or more systems in an SMS complex, a global resource serialization ring may be created to include all sharing systems. This allows OAM to serialize the cartridge entry process for more efficient operation. For general information about global resource serialization, refer to z/OS MVS Planning: Global Resource Serialization. The global resource serialization configuration is defined in member GRSCNFxx of PARMLIB, which is described in the z/OS MVS Initialization and Tuning Guide. The following resource names are obtained at the DFSMS/MVS V1R3 level: ONAME-SYSCBR RNAME-CARTRIDGE ENTRY libname In addition to this, the following resource names are obtained with subsequent releases: > QNAME-SYSZCBR RNAME-CARTRIDGE ENTRY libname For export processing, the following resource names are used: QNAME-SYSZCBR RNAME-EXPORTED CATEGORY libname For manual tape library processing, the following resource names are used: QNAME-SYSZCBR RNAME-MTL VOLSER volsername For a further discussion of the resource names used by OAM during cartridge entry processing, see "Using Global Resource Serialization with Cartridge Entry Processing" on page 23. For further information regarding resource names used by OAM during VTS export processing, see "Using Global Resource Serialization with Export Processing" on page 29. For further information regarding resource names used with manual tape library processing, see "Using Global Resource Serialization in a Manual Tape Library" on page 24. Note: OAM already sends a SYSTEMS level engueue around the global resource serialization ring, so there is no need to include the QNAME or RNAME in the system inclusion RNL. The QNAME and RNAME are provided for documentation purposes. ## **Creating the Tape Configuration Database** 5 Define the volume catalogs. Use the AMS DEFINE command to define the general volume catalog hlq.VOLCAT.VGENERAL. The general VOLCAT is the default volume catalog and contains all of the library records as well as any volume records that do not reside in a specific volume catalog. This volume catalog must exist before any tape library can be defined. If a large number of tape volumes have the same first character in the volume serial number, it may be advisable to define specific volume catalogs (hlq.VOLCAT.Vx), where x is the first character of the volume serial number. **Note:** The letter **V** is reserved exclusively as the first character in a VOLCAT volume serial number. It readily identifies the volume serial number as belonging to a VOLCAT. To avoid confusion with the VOLCAT naming conventions, the letter V is restricted from being used as the first character of a tape library name. Any other character is valid. Refer to the z/OS DFSMS Access Method Services manual for more information on the DEFINE command and the z/OS DFSMS: Managing Catalogs for more information on estimating the size of the catalogs. Keep in mind that each virtual tape server can contain thousands of volumes. 5a Define general volume catalog. The following example shows how to define the general volume catalog, hlq.VOLCAT.VGENERAL. The catalog parameters are: **NAME** Specifies the volume catalog, hlq.VOLCAT.VGENERAL. **VOLCATALOG** Specifies that the user catalog is a volume catalog. **VOLUME** Specifies that the user catalog is to reside on volume 338001. **CYLINDERS** Specifies that one cylinder is allocated to the catalog and that when the catalog is extended, it extends in increments of one cylinder. All other parameters are allowed to default. **Note:** The system uses "SYS1" as the default high-level qualifier (*hlq*). You may choose any other high-level qualifier in its place. For more information on changing the high-level qualifiers for VOLCATs, refer to *z/OS DFSMS: Managing Catalogs*. ### 5b Define specific volume catalogs. The following example shows how to define a specific volume catalog, hlq.VOLCAT.VT. The catalog contains all the volume entries for tape volumes with the first character of "T" in the volume serial number. The catalog parameters are: NAME Specifies the volume catalog, hlq.VOLCAT.VT. VOLCATALOG Specifies that the user catalog is a volume catalog. VOLUME Specifies that the user catalog resides on volume 338001. CYLINDERS Specifies that one cylinder is allocated to the catalog and that when the catalog is extended, it extends in increments of one cylinder. All other parameters are allowed to default. **Note:** The system uses "SYS1" as the default high-level qualifier (*hlq*). You may choose any other high-level qualifier in its place. For more information on changing the high-level qualifiers for VOLCATs, refer to z/OS DFSMS: Managing Catalogs. ### 5c Connect the volume catalogs to the SMS complex. Connect the volume catalogs to all other systems in the SMS complex that use the tape library. Use the AMS IMPORT command to connect the general volume catalog, hlq.VOLCAT.VGENERAL and any specific volume catalog, hlq.VOLCAT.Vx. The following function must be performed on each system in the SMS complex except the one where the catalogs have been defined. IMPORT CONNECT VOLCATALOG OBJECTS((hlg.VOLCAT.VGENERAL) operands) IMPORT CONNECT VOLCATALOG OBJECTS((hlq.VOLCAT.Vx) operands) ### 5d Define the RACF facility class profile. Define the RACF facility class profile for access to the tape configuration database. If you use RACF to protect your system resources, enter the following command from an authorized TSO session: RDEFINE FACILITY STGADMIN.IGG.LIBRARY options ### 5e Authorize the storage administrator to the RACF facility class The storage administrator TSO logon ID must be authorized for READ-level access to the facility class. Enter the following command to authorize the storage administrator for READ-level access. PERMIT STGADMIN.IGG.LIBRARY CLASS(FACILITY) ACCESS(READ) ID(logonID) Refer to z/OS Security Server RACF Command Language Reference for more information. ## **Creating the Hardware Configuration** ### 6 Define tape drives using HCD. Use the MVS hardware configuration definition (HCD) to define the tape drives that belong to the tape library. For an automated tape library device, specify the LIBRARY parameter as YES. For a manual tape library device, specify the MTL parameter as YES. The LIBRARY and MTL parameters are mutually exclusive. The devices in an ATLDS are recognized as tape library devices as they are initialized during IPL and during IODF activation. The devices in an MTL are recognized as MTL devices only through the IODF definition. When you define the tape drives in an ATLDS, you can optionally specify the LIBRARY-ID and LIBPORT-ID parameters. If a tape drive is then busy or unavailable at system IPL, the drive is configured based on the information provided in the optional parameters and a subsequent IODF activate should not be required. Without specification of the optional parameters, tape drives that are busy or unavailable at system IPL are not included in the library control blocks built by the system and are not eligible for allocation until the tape drives become available and an IODF ACTIVATE is issued. When you define the tape drives in an MTL, since the devices are not self-defining during IPL or IODF activation, the LIBRARY-ID and LIBPORT-ID parameters must be specified. As with an ATLDS, the LIBRARY-ID specified must match the LIBRARY-ID specified on the ISMF define panel and can by any unique five-digit hexadecimal number. The LIBPORT-ID identifies all devices attached to a specified control unit and should start with subsystem "01." For further information, see "IPLing the System". Refer to z/OS HCD User's Guide for additional information about using the HCD. **Note:** For a Peer-to-Peer VTS Subsystem, the LIBRARY-ID specified should be the composite library ID. Because a library may contain emulated devices, successful communication to at least one device in a subsystem must be made to determine if the devices defined through HCD are real or emulated. If the communication cannot be made during system IPL, the devices in the subsystem will not be considered eligible for allocation until successful communication has been established with the MVS VARY, ONLINE command. This will prevent the wrong device from being considered in allocation recovery. ## **IPLing the System** ### 7 IPL the system. Use the new I/O configuration definition that contains the library tape drive definitions to IPL the system. This also activates the OAM1 subsystem. The system issues the following messages and you can use them to verify a successful IPL of the system. ### CBR8001I OAM1 subsystem initialization starting. **Note:** If your installation is not using OAM to store objects, and is strictly using OAM for tape library management, ignore the following messages when they are displayed during IPL: CBR8007I No DB2 SSID or the DB2 SSID value of "NONE" has been specified. OTIS subsystem cannot successfully initialize. ### CBR8002I OAM1 subsystem initialization completed. **Devices Unavailable at IPL**: If message IEA438I is issued during system IPL indicating that devices were not available during the IPL process (perhaps they were in use on another system), perform the following steps: - 1. Issue the MVS VARY command to vary the devices online. - 2. Issue the ACTIVATE command to activate the IODF containing the devices that were unavailable. If your installation is using OAM for object support (DASD, optical, or tape), refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support for more information. ## **Creating the SMS Definitions** Creating Definitions with ISMF: ISMF provides a series of panels through which SMS constructs can be defined. Refer to z/OS DFSMS: Using the Interactive Storage Management Facility for detailed information about using ISMF. Use ISMF to: - Define the base SCDS - Define the libraries in the tape configuration database - Define storage groups - Define storage classes - Define data classes - Write and test ACS routines - Validate the SCDS Before proceeding with the following topics, study the relevant information concerning creating the SMS definitions in "Appendix B. Using ISMF Panels to Define and Monitor Your Configuration" on page 257, and the z/OS DFSMSdfp Storage Administration Reference. This book, along with the online ISMF functional and help panels, explains the items you specify using ISMF. ### 8 Define the base SCDS. The procedure for defining a source control data set is provided in z/OS DFSMSdfp Storage Administration Reference. It is possible to define several source control data sets describing different configurations; however, only one SCDS can be activated at any time. ### 9 Define the tape libraries. You need to define your tape library to add the library record to the TCDB and the library definition to the specified SCDS. Choose option 3, DEFINE, on the ISMF Tape Library Application Selection panel (Figure 44 on page 259) to display the ISMF Tape Library Define panel shown in Figure 45 on page 260 and in Figure 46 on page 262. When defining the Peer-to-Peer VTS Subsystem, remember to define not only the composite library but also the underlying distributed libraries. ### 10 Define tape storage groups. Use ISMF to define your tape storage groups and the library names associated with the storage groups. For more information on how to define tape storage groups, refer to z/OS DFSMSdfp Storage Administration Reference, MVS/ESA SML: Leading a Storage Administration Group, and z/OS DFSMS: Implementing System-Managed Storage. To direct allocation to a Peer-to-Peer VTS Subsystem, the composite library should be used and not the associated distributed libraries. ### 11 Define storage classes. Use ISMF to define storage classes that cause the installation storage group filter routine to select tape storage groups. The storage class determines whether or not a request is SMS-managed. If a storage class is not assigned, the request is not SMS-managed. ### 12 Define data classes. Define data classes to direct your nonspecific requests to a specific media type and recording technology, and to specify whether compaction is required. Choose option 4 on the ISMF Primary Option Menu panel to display the ISMF Data Class Define panel to define your data classes. ### 13 Write and test ACS routines. Create or modify the installation's storage class, data class, and storage group ACS routines to select tape constructs for certain types of new data requests. There can be only one set of ACS routines in an active configuration. Refer to z/OS DFSMSdfp Storage Administration Reference for information on using ISMF to define ACS routines. ## **Creating the Installation Exit Routines** ### 14 Create a cartridge entry installation exit routine—CBRUXENT. If all cartridges entered into the library have the same use attribute and the same tape device selection information (TDSI), these values can be assigned using the entry default use attribute and the entry default data class on the library definition. If cartridges are to have different use attributes, TDSI, or both, you need to write a cartridge entry installation exit routine. You may use SYS1.SAMPLIB member CBRSPUXE as a model. Otherwise, the system uses the installation exit provided with DFSMSrmm. For detailed information on the installation exit, see "Cartridge Entry Installation Exit (CBRUXENT)" on page 166. ### 15 Create a change use attribute installation exit routine—CBRUXCUA. If you need to influence the process of changing a volume's use attribute (for example, by preventing the return of a private volume to scratch), you need to create an installation exit routine of your own. You may use SYS1.SAMPLIB member CBRSPLCS as a model. Otherwise, the system uses the installation exit provided with DFSMSrmm. For detailed information on the installation exit, see "Change Use Attribute Installation Exit (CBRUXCUA)" on page 159. ### 16 Create a cartridge eject installation exit routine—CBRUXEJC. If you want to be able to prevent the ejection of a cartridge from the library or to change the tape volume record for an ejected cartridge, you need to create an installation exit of your own. You may use SYS1.SAMPLIB member CBRSPUXJ as a model. Otherwise, the system uses the installation exit provided with DFSMSrmm. For detailed information on the installation exit, see "Cartridge Eject Installation Exit (CBRUXEJC)" on page 174. ## 17 Create a volume not in library installation exit routine—CBRUXVNL. If you want to be able to insert a volume into a tape library during job set up, device allocation, or library mount processing to prevent job failures, you need to create an installation exit routine of your own. You may use SYS1.SAMPLIB member CBRSPUXV as a working model. Otherwise, the system uses the installation exit provided with DFSMSrmm. For detailed information on the installation exit, see "Volume Not in Library Installation Exit (CBRUXVNL)" on page 182. **Note:** Customer written installation exits are optional. ## **Validating the Configuration** 18 Validate the configuration. You cannot use tape libraries until a configuration containing all the elements described in this chapter are defined and validated. Refer to z/OS DFSMSdfp Storage Administration Reference for information about validating the configuration that you have just defined. ## Activating the SMS Configuration 19 Activate the SMS configuration. Activate the SMS configuration that contains the library definitions. Only one SCDS can be activated at any time. Activating another SCDS or reactivating the current SCDS while OAM is running causes OAM to restart by default, unless RESTART=NO is specified on the OAM PROCLIB member. During this reinitialization, all libraries are set either online or offline according to the attributes defined in the activated SCDS. Note: How soon OAM is notified of the SCDS activation depends on the time interval specified with the INTERVAL keyword in the IGDSMSxx PARMLIB member. ## Starting the OAM Address Space ### 20 Start the OAM address space. Start the OAM address space using the MVS START command. See "Starting OAM" on page 72 for the syntax of the START command. Or the system programmer can update the IGDSMSxx member of PARMLIB to start OAM automatically during MVS IPL. "Changing System Libraries" on page 49 includes information concerning updating the IGDSMSxx member of PARMLIB. Note: The OAM address space must have been started on at least one of the systems connected to each library to complete the definition of the library or libraries in the TCDB. This completed information in the TCDB is needed to properly run subsequent job streams. ## Varying the Library Online ### 21 Vary the library online. Vary the library online using the SMS VARY command. See "Varying a Tape Library Online or Offline" on page 73 for the syntax of the VARY command. If the library was defined as online to the system, it is brought online as part of OAM address space initialization. ## Display and Set the Cartridge Loader Media Type 22 Display and set the cartridge loader media type. ### 22a Display the cartridge loader media type. Use the MVS LIBRARY DISPCL or the LIBRARY DISPDRV command to display the scratch volume media type assigned to the cartridge loader of each library-resident tape drive. See "Displaying the Cartridge Loader Scratch Media Type" on page 81 and "Displaying Tape Drive Status" on page 91 for the command syntax. ### 22b Set the cartridge loader media type. Use the MVS LIBRARY SETCL command to set the media type of scratch volumes to be loaded into the cartridge loader of each library-resident tape drive. See "Setting the Cartridge Loader Scratch Media Type" on page 81 for the command syntax. ## Running the Job Stream 23 Run the job stream. You can now run a job stream that uses library-resident volumes. ## **Library Subsystem Modifications** This section discusses the steps that are necessary when tape subsystems are added, moved or deleted. A cable change within a library that switches ports so that existing subsystems are now associated with different subsystem IDs should be treated as if the subsystems had been physically moved. For an existing library, prior to modifying the subsystem configuration, use the VARY SMS command to VARY the library offline to each attached host. After the necessary IODF ACTIVATEs or optional IPL, use the LIBRARY DISPDRV command to verify that the correct number of devices appear in the library configuration and that no device appears multiple times in the display for that library. ## Adding Subsystems to a Library The simplest way to add new subsystems to a new or existing library is to add previously undefined library devices to the physical end of the library. This keeps the existing subsystems associated with the same subsystem IDs and the new subsystems associated with the next sequential subsystem IDs. To add subsystems to a new or existing library, perform the following steps: - 1. Use the MVS hardware configuration definition (HCD) to add the new tape devices to the existing or a new IODF. - 2. Activate the IODF containing the new tape devices using the MVS ACTIVATE command. - 3. Vary the devices online to MVS using the MVS VARY command. - 4. Once again activate the IODF containing the new tape devices to complete the configuration activity using the MVS ACTIVATE command. Note: Steps 1–4 can be replaced with a system IPL using the IODF that was created in step 1. If one or more of the subsystems being added to the physical end of the library (library A) had previously existed in another library (library B), perform the following steps: - 1. Use the MVS hardware configuration definition (HCD) to delete all devices from library B. - 2. Activate the IODF that has the devices from library B removed using the MVS ACTIVATE command. - 3. Use HCD to add all of the devices that are now in library A and in library B. - 4. Activate the IODF that has all the devices defined using the MVS ACTIVATE command. - 5. Vary the devices online to MVS using the MVS VARY command. - 6. Once again, activate the IODF containing all of the tape devices to complete the configuration activity using the MVS ACTIVATE command. Note: Steps 1-6 can be replaced with a system IPL using an IODF containing all of the moved or new devices, or both. If the subsystems being added are not added to the physical end of the library, refer to "Moving Subsystems Within a Library". ## Moving Subsystems Within a Library If existing subsystems are physically moved within a library so that the subsystems are now associated with different subsystem numbers (for example, if the new subsystems are not added to the physical end of the library), perform the following steps to properly rebuild the new configuration: - 1. Use HCD to delete all devices form the library or libraries involved (multiple libraries might be involved if the devices came from another library). - 2. Activate the IODF that has all the devices from the libraries removed using the MVS ACTIVATE command. - 3. Use HCD to add all of the devices that are now in each affected library. - 4. Activate the IODF that has all the devices defined using the MVS ACTIVATE command. - 5. Vary the devices online to MVS using the MVS VARY command. - 6. Once again, activate the IODF containing all the tape devices to complete the configuration activity using the MVS ACTIVATE command. Note: Steps 1-6 can be replaced with a system IPL using the IODF containing all of the library devices. ## **Deleting Subsystems From a Library** If existing subsystems are physically removed from a library, then perform the following steps to accurately reflect the new configuration: - 1. Use HCD to delete all devices from the library. - 2. Activate the IODF that has the devices from the library removed using the MVS ACTIVATE command. - 3. Use HCD to add all of the devices that are now in the library. - 4. Activate the IODF that has all the devices defined using the MVS ACTIVATE command. - 5. Vary the devices online to MVS using the MVS VARY command. - 6. Once again, activate the IODF containing all of the tape devices to complete the configuration activity using the MVS ACTIVATE command. Note: Steps 1-6 can be replaced with a system IPL using an IODF that has the deleted devices removed. If the deleted subsystems are then added to another library, follow the steps documented in "Adding Subsystems to a Library" on page 59. The sections above assume that as subsystems are added, moved, or deleted, previously existing subsystems may now be associated with different subsystem IDs. The sections above also document the steps necessary regardless of whether the subsystem IDs at the library manager have changed. If the steps documented in the sections above are not followed, you may have the same device being configured in multiple device pools or the appearance of more drives then are actually in the library, or both, resulting in subsequent failures during library processing. ## **Chapter 4. Defining and Monitoring Your Configuration** This chapter discusses typical administration tasks for defining and monitoring the SMS configuration associated with your tape library: - · Monitoring and maintaining the tape configuration - Monitoring and maintaining SMS constructs and definitions - · Establishing recovery procedures - · Retrieving data from a disabled IBM automated tape library ## Monitoring and Maintaining the Tape Configuration ISMF makes it possible to monitor and maintain information associated with the tape configuration database, the source control data set, and the tape volumes that reside in automated and manual tape libraries. ## **Typical Library Management Functions** The ISMF Library Management option allows you to generate lists of tape libraries and volumes, display the attributes of a tape library, alter definitions that were originally defined, add new definitions, audit tape libraries and tape volumes, and eject tape volumes from the tape library. This section discusses the effects of some typical configuration maintenance tasks. See "Appendix B. Using ISMF Panels to Define and Monitor Your Configuration" on page 257 for information concerning the use of ISMF with tape libraries, and refer to z/OS DFSMS: Using the Interactive Storage Management Facility for detailed information about using ISMF. ## **Defining Tape Libraries** The first time a tape library is defined, the storage administrator enters all the appropriate attribute definitions associated with the tape library being defined on the ISMF define panels. Once all the information is entered, an entry containing that information is added to the tape configuration database (TCDB). Also, a tape library definition is added to the specified source control data set (SCDS). For more detail concerning defining tape libraries using ISMF, refer to "Defining a Tape Library" on page 257. When you attempt changes to the attribute definitions of an existing tape library, the information residing in the TCDB associated with the tape library is displayed through a Redefine panel. Changing any of the attributes previously defined results in an update to the TCDB and to the specified SCDS. For more information on redefining tape libraries, refer to "Redefining a Tape Library" on page 267. Note: Only one SCDS can be activated at any time. Activating another SCDS or reactivating the current SCDS while OAM is running causes OAM to restart by default, unless RESTART=NO is specified in the OAM PROCLIB member. During this restart, all libraries are set to either online or offline according to the attributes defined in the SCDS. After the restart completes, display all libraries to verify that they are set to the desired operational state. ### Altering the Tape Library Definition Altering a tape library definition results in an update to the corresponding library record in the TCDB and the SCDS. For more information on altering a tape library, see "Altering a Tape Library" on page 270. Note: The altered library definition takes effect when the SCDS is activated and OAM is restarted. ### Managing the Tape Volume The ISMF Library Management function also assists in the maintenance and verification of the tape volumes within the tape library dataservers through the use of the Mountable Tape Volume Application available from the Tape Library Application Selection panel (option 1—LIST). **Note:** If the TCDB is being shared across multiple system levels, volume records containing TDSI information that are not understood by the level of software on the system are not displayed when a volume list is requested from ISMF. This prevents the system from processing volume records containing TDSI information that is not understood by the system. Using the Mountable Tape Volume Application, storage administrators can use line operators or ISMF commands to perform inventory tasks against tape libraries and tape volumes. The following functions can be performed using the Mountable Tape Volume Application: AUDIT a volume, a list of volumes, or a tape library **Note:** The audit functions are not supported in an MTL. - · ALTER the use attribute, storage group, shelf location, or owner information of a volume or list of volumes - · EJECT a single tape volume For more detail on the use of the Mountable Tape Volume Application, see "ISMF Mountable Tape Volume Application" on page 276. ### Auditing the Tape Library Volume in an ATLDS The AUDIT function in an ATLDS helps you verify the physical location of tape volumes within the library. It verifies whether or not a library volume resides in the location listed for that volume in the library manager inventory. The volume records in the TCDB identify the libraries where the volumes reside. If the TCDB records do not match the library manager inventory when an audit is performed, the TCDB records, the inventory, or both, must be corrected. The AUDIT function does not perform any corrective actions; messages are issued and the volume error status field in each tape volume record is updated, but the purpose of the audit is verification only. For more information concerning auditing tape volumes with ISMF, see "Auditing Volumes in an Automated Tape Library" on page 286. Note: In an environment with multiple systems at different software levels but sharing a common TCDB, library audits should be performed on the system with the highest software level. A library audit on a lower software level does not include higher release level volumes if they are media types unknown to the lower level software. ### Altering the Tape Volume Record ISMF allows you to alter the use attribute, storage group, shelf location, and owner information of a single tape volume or a list of tape volumes through the use of the ALTER line operator or the ISMF ALTER command. These commands are used from the Mountable Tape Volume List panel (see Figure 63 on page 279). For more detail regarding the ISMF alter commands, see "Altering the Volume Record" on page 289. ### **Ejecting the Tape Volume With the EJECT Line Operator** The EJECT line operator is used to eject a single library-resident volume from a tape library with the option of keeping or purging the associated tape volume record within the TCDB. The EJECT line operator command is used from the Mountable Tape Volume List application of ISMF. For more information concerning this line operator and the Mountable Tape Volume List, see "Ejecting a Volume from a Tape Library" on page 295 and Figure 63 on page 279. ## Monitoring and Maintaining SMS Library Definitions ISMF library management makes it possible to monitor and make changes to the SMS library definitions. Refer to z/OS DFSMS: Using the Interactive Storage Management Facility for detailed information about using ISMF. ## Changing z/OS Construct Definitions As installation requirements change, it may be necessary to update data class, storage group, and storage class definitions in your ACS routines. Definitions for these constructs can be modified using the ISMF ALTER panels. These updates must be done with caution because volumes that do not require processing after the definitions are changed are not affected by the change, even though they are assigned to the group to which the new definition applies. The updated definitions are used *only* for volumes entering the system or processed by the system after the change. ## **Maintaining Tape Storage Group Definitions** New storage groups may be needed for separation of new types of volumes. In addition to defining the new tape storage groups, it is necessary to modify the ACS routines to use the new tape storage groups. It is important to consider when designing these changes that existing volumes do not change their storage group assignments until they are changed to scratch and then back to private. ## **Changing ACS Routines** As mentioned above, ACS routines may need to be changed to support changes in storage group, data class, or storage class definitions. Defining new storage groups, data classes, or storage classes has no affect unless the ACS routines are changed to select those new constructs. ACS routines can be changed to provide initial class defaults for new volumes. Defining new classes does not always mean new values for parameters; a new class can have the same parameters as an existing class. A new class may be created to make the relationship between a class and an application more understandable. This action makes it possible to modify parameters later to fit the needs of one application without affecting other applications. A Final Note of Caution about Changing SMS Library Definitions: Changing existing library definitions may not affect all volumes associated with those definitions. Only those being stored after the library definitions have been changed are affected. ## **Establishing Recovery Procedures** As part of your disaster recovery plan, you should establish and test procedures for recovering the following entities: - · Tape configuration database - · Library entries in the volume catalog - · Volume entries in the volume catalog ## **Recovering Volume Catalogs** OAM attempts to keep volume catalog entries current. This cannot be accomplished if the catalog entry does not exist or if the catalog is unusable (for example, because of I/O errors). Recovery of the catalog may be required. Standard catalog recovery procedures apply to recovering volume catalogs. Those procedures usually involve making an image copy (for example, IDCAMS EXPORT) at certain intervals and restoring that copy (for example, IDCAMS IMPORT) to recover an unusable catalog, then applying changes to individual records based on some ICF transaction log (for example, SMF records). Note: For further information on the use of IDCAMS with catalog entries, refer to z/OS DFSMS Access Method Services. ## **Recreating Library Entries** If library entries are added or deleted after the image copy is made, restoring an image copy does not complete the recovery; you must also recreate those added or deleted entries. Use IDCAMS CREATE or IDCAMS DELETE to create or to delete the library entries. If library entries are modified after the image copy is made, use IDCAMS ALTER to update the library entry to its current state. Note: Attempt this level of recovery only if the transaction log recovery cannot be used. For further information on the use of IDCAMS with library entries, refer to z/OS DESMS Access Method Services. ## **Recreating Volume Entries** If volume entries are added or deleted after the image copy is made, restoring an image copy does not complete the recovery; you must also recreate those added or deleted entries. Use IDCAMS CREATE or IDCAMS DELETE to create or to delete the volume entries. If volume entries are modified after the image copy is made, use IDCAMS ALTER to update the volume entry to its current state. Note: Attempt this level of recovery only if the transaction log recovery cannot be used. For further information on the use of IDCAMS with volume entries, refer to z/OS DFSMS Access Method Services. ## **Disaster Recovery Site Considerations** If you plan to run your disaster recovery test on a system where there is no tape library, then you must EXPORT DISCONNECT the TCDB from that remote system so that normal stand-alone drive allocation paths are used by SMS and MVS allocation. Your ACS routines should also be reviewed and changed, if necessary, to ensure that they are not assigning a tape storage group that forces the allocation to a tape library. **Note:** For further information on the use of IDCAMS EXPORT of VOLCAT, refer to *z/OS DFSMS Access Method Services*. # TCDB Procedure for Retrieving Data from a Disabled IBM Automated Tape Library There may be a time when you might experience a problem that could disable your IBM automated tape library. The following procedure provides instructions for retrieving data from an IBM automated tape library after a serious library manager failure occurs with the PC controller. By following this procedure, you can allocate your library volumes to stand-alone devices to retrieve your data after a few modifications to the TCDB and possibly the job stream. This procedure is only a short-term solution and should only be used if there is an immediate need for the data in the disabled IBM automated tape library. ## **Altering Private Tape Configuration Database Records** Alter the TCDB for each private volume serial number from the disabled library that you plan to use. Use IDCAMS or a utility from your tape management system that invokes the IDCAMS facility. The LOCATION field in the TCDB must be altered from LIBRARY to SHELF. When altering the LOCATION field, IDCAMS also modifies the LIBRARYNAME field to SHELF. This field value change allows the private volume serial numbers to be used outside the library for non-SMS-managed requests. After the library manager is back online, and the volumes are returned to their home cells, the LOCATION and LIBRARYNAME fields in the TCDB must be altered. The LOCATION field must be altered back to LIBRARY and the LIBRARYNAME field must be altered to reflect the library name where the volumes reside. ### The following are examples for the JCL for IDCAMS: ``` //ALTERVOL JOB 'NAME', MSGCLASS=H, MSGLEVEL=(1,1), CLASS=A //***************************** //*ALTER THE LOCATION FIELD TO SHELF FOR OAM100 //************************* //ALTER EXEC PGM=IDCAMS //SYSPRINT DD SYSOUT=* //SYSIN DD * ALTER VOAM100- VOLUMEENTRY- LOCATION(SHELF) /* // ``` ``` //ALTERVOL JOB 'NAME', MSGCLASS=H, MSGLEVEL=(1,1), CLASS=A //**************** //*ALTER THE LOCATION FIELD TO LIBRARY AND THE //*LIBRARYNAME FIELD TO ATLF4007 FOR OAM100 //ALTER EXEC PGM=IDCAMS //SYSPRINT DD SYSOUT=* //SYSIN DD * ALTER VOAM100- VOLUMEENTRY- LOCATION(LIBRARY)- LIBRARYNAME (ATLF4007) ``` ## Changing from SMS-Managed to Non-SMS-Managed Requests JCL jobs and applications that refer to scratch requests or to altered shelf-resident private volumes using DISP=NEW can be changed from SMS-managed to non-SMS-managed requests in one of two ways: - 1. Modify the JCL or application associated PARMLIB member so that the requests are treated as non-SMS-managed requests. - 2. Activate a new SCDS that treats the existing JCL and applications with no modifications as non-SMS-managed requests. By changing to a non-SMS-managed request in the ACS routine, MVS allocation selects a non-SMS-managed device during the allocation process. Examine the constructs and the criteria used in the ACS routines to determine what requests need to be changed to non-SMS-managed. **Note:** If storage groups selected from the ACS routine span multiple libraries, scratch allocations are automatically directed to the other libraries. ## Changing the Use Attribute of Scratch Volumes If you are using scratch volumes from the disabled library, then after the disabled library is back online either: - 1. Use ISMF to alter the use attribute and the storage group, or - 2. Code a CBRXLCS CUA<sup>™</sup> invocation to change the use attribute from S to P and the appropriate storage group from \*SCRTCH\* Either of these procedures must be done before any scratch requests are submitted. If one of them is not performed, then previously written data may be overwritten on the next scratch request to that library since the scratch volumes used still exist in a scratch category in the library manager inventory. If you are using scratch volumes outside the disabled library, then after the disabled library is back on-line, enter those newly written volumes into the library and assign a use attribute of P and a storage group to preserve the data written on the volumes. JCL jobs and applications that are referencing existing data on the altered private volumes with DISP=OLD or DISP=MOD may not require any changes. In this case, the ACS routines are not invoked and a device gets allocated based solely on the specified UNIT parameter indicated in the JCL or associated with the application program. **Note:** If you have OAM Object Tape support and have altered the SETOAM parameters in the CBROAMxx PARMLIB member, you must restart the OAM address space in order for these changes to take effect. ## Using the Sample Exit for Volume Not In Library (CBRUXVNL) After submitting the jobs and applications for the altered private volume serial numbers, the operator replies to a message from the CBRUXVNL exit. The operator either replies CONT to continue the request to a stand-alone device, or DISABLE to deactivate the volume not in library exit for future replies. By disabling the CBRUXVNL exit, the requests for the altered volume serial numbers are allocated to stand-alone devices, but for SMS-managed requests for volumes that reside on the shelf, the jobs fail. The CBRUXVNL exit can be re-enabled by using the OAM LIBRARY RESET,CBRUXVNL command. ## **Library Manager Database Volume List** It is important to maintain a volume list that has the current home cell locations for your ATLDS library volumes. This volume list can be obtained from the library manager console by selecting DATABASE from the main menu pull-down window and then selecting a function called LIST DATABASE VOLUMES. This function generates a volume list that has the current home cell locations. This list can be saved on a diskette and referenced or printed with any remote PC ASCII editor. If you configured your Home Cell Mode to FLOAT, this operation will have to be run more often than if this mode was configured to FIXED. Floating home cells can change after volumes are demounted from the library devices. Maintaining these cell locations prevents the operator from manually searching for volumes in the disabled library. ## Returning the Library Manager to an Operational Status After the tape library is returned to an operational state, restore your modified JCL, PARMLIB members, and the TCDB records to their original values. Use the SMS library VARY command to vary the tape library online and then reactivate the original SCDS. After OAM has restarted, run an OAM library audit command to ensure that the volumes are returned to their correct home cell locations before allocating to that library. ## **Chapter 5. Operating the OAM Address Space** This chapter helps you become familiar with operator commands and describes the common tasks needed to operate the OAM address space. ## **Overview of Operator Tasks** You can perform the following operator tasks: - Start OAM - Restart OAM - Vary: - Tape library online and offline - Tape drive online and offline - · Eject a specific tape volume - · Audit a tape volume - · Enter a volume into a manual tape library - · Import volumes into a virtual tape server library - · Export volumes from a virtual tape server library - · Disable Cartridge Entry Installation Exit processing - · Re-enable installation exit processing - · Display the cartridge loader scratch media type for a tape drive - Set the cartridge loader scratch media type for a tape drive or a range of tape drives - · Display the status of: - OAM - Tape library - Tape drive - Tape storage group - Tape volume - Outstanding OAM messages - Stop OAM - Capture Data for Diagnostic Purposes (OAM DUMP) - Query OAM active and pending tape library requests (OAM QUERY) **Note:** You may have an environment with multiple systems at different levels sharing a common TCDB. In this event, if a system attempts to perform an operator command against a volume that has a media or recording technology that is not recognized, the request fails. ## **Message Format Conventions** The following conventions are used to show message format: CBRnnnnX Message text where: CBR Standard OAM message prefix nnnn Four-digit message number - Χ Type code: - Α Action required - D Decision needed - Ε Eventual operator action required - Information only ### Message\_text Text of the message. Refer to z/OS MVS System Messages, Vol 4 (CBD-DMO) for explanations and appropriate actions for CBRxxxxx messages. The following is a sample of an OAM message: ``` CBR2601A Specify shelf location for volume volser. ``` Note: In message text, italicized words indicate a value supplied by the system. ## **Starting OAM** To start the OAM address space manually or to restart the OAM address space after it has terminated, enter the MVS START command. The syntax of the MVS START command used to start OAM is as follows: Name of the IBM-supplied cataloged procedure that invokes OAM. OAM procname Name of the user-written cataloged procedure that invokes OAM. .identifier User-determined name identifying the OAM address space. If you do not specify an identifier, the system automatically uses the procname as the identifier. For further information on the MVS START command and additional parameters that can be specified, refer to z/OS MVS System Commands. When initializing OAM, the system issues the following messages: ``` CBR0001I OAM initialization starting. CBR0002I OAM initialization completed. ``` If other CBRxxxxx messages are issued, refer to z/OS MVS System Messages, Vol 4 (CBD-DMO) for the appropriate action to take. ## Varying a Tape Library Online or Offline Use the VARY SMS command to vary libraries online or vary them offline. The syntax of the command to vary libraries is: #### Notes: 1 Up to eight system\_ids may be specified (each must be separated by a comma). OAM does not set the library offline until all the tape drives in the library are set offline. Such drives are considered offline for library reasons. When an individual drive is marked offline as a result of the VARY ddd,OFFLINE command, it is considered offline for operator reasons. Each offline state must be separately reset before the drive is again online. A VARY SMS,LIB command does not bring a drive online if the drive is currently offline for operator reasons. A VARY ddd,ONLINE command does not bring a drive online if the drive is currently offline for library reasons. **Note:** A composite and distributed VTS library can be varied online and offline like any VTS library, though varying a distributed library offline from the host really has no meaning (does not prevent outboard usage of the library). Message CBR3016I is issued to warn the user when a distributed library is initialized or varied offline. ### LIBRARY | LIB(library name) Specifies the name of the library to be varied online or offline. If the name is not specified or the specified library is not defined in the SMS configuration, an error message is displayed. ### ALL Varies the state of the tape library on all systems in the SMS complex to which the library is connected. \* Varies the state of the tape library only on the system or system group from which the VARY command is issued. If the system or system group on which the VARY command is issued is not connected to the named library, an error message is displayed. This is the default. ### system\_id Varies the state of the tape library only on the system(s) or system group(s) specified. If a specified system is not connected to the named tape library, an error message is displayed. **Note:** To specify a system or system group named ALL, surround it with parentheses; for example, VARY SMS,LIBRARY(library\_name,(ALL)),ONLINE. ### ONLINE | ON Specifies that the library be varied online. ### OFFLINE | OFF Specifies that the library be varied offline. An example of the command to vary a tape library online is: VARY SMS, LIBRARY (ATLO1), ONLINE An example of the command to vary a tape library offline is: VARY SMS, LIBRARY (ATL01), OFFLINE ## **Restarting OAM** OAM provides the customer the ability to specify a RESTART option on the OAM started procedure statement (see the example under Run SAMPLIB member CBRAPROC on page 51). This option indicates that OAM should or should not be restarted upon notification that a new SCDS has been activated. A new or changed SCDS does not always affect the configuration information that OAM uses; therefore, a restart of the OAM address space may not always be necessary each time a new or changed SCDS is activated. This option provides a choice to the customer to decide on the most efficient use of their OAM resources. If RESTART=YES is specified (the default), OAM restarts automatically once it is notified that an SCDS activation has occurred. OAM completes work that is currently on its execution queues, requeues any work from outside the OAM address space to the input work queue, and terminates any work from within the OAM address space not currently executing. OAM rebuilds its internal control blocks to match the SMS definitions in the recently activated SCDS. When OAM is back to full capacity (restart complete), the work requeued to the input work queue begins processing. Note: How soon OAM is notified of the SCDS activation depends on the time interval specified with the INTERVAL keyword in the IGDSMSxx PARMLIB member. If RESTART=NO is specified, OAM continues processing without rebuilding its internal control blocks when notified that an SCDS activation has occurred. Message CBR0092I is issued to acknowledge that a NEW SCDS has been activated. CBR0092I New SMS Source Control Data Set activated. OAM address space restart may be required. It is the responsibility of the installation to ensure that the OAM RESTART command is issued if an OAM address space restart is necessary. The OAM RESTART command causes OAM to restart the OAM address space. During restart processing, OAM matches the constructs and definitions used to those that are found in the active SMS configuration. Through the issuance of this command, the operator can avoid having to perform STOP and START commands of the OAM address space, and it allows the OAM address space to retain its current ASID. To restart the OAM address space without first stopping OAM, enter the following RESTART command: ## **Varying Tape Drives Online or Offline** Use the MVS VARY command to vary tape drives online or offline. Refer to *z/OS MVS System Commands* for additional information on the MVS VARY command. ## **Ejecting a Specific Tape Volume** Use the MVS LIBRARY EJECT command to eject a specific tape volume from a tape library. When this command is issued for an ATLDS, the tape volume is placed into an output station of the tape library. For an MTL, no physical movement takes place as a result of this command. The syntax of the command to eject a specific tape volume is: ### EJECT | E Specifies a request to eject a specific tape volume from a tape library. volser Specifies the volume serial number of the tape volume that is ejected from the tape library. ### {PURGE | P | KEEP | K | LOCATION | L} Specifies the disposition of the volume record in the TCDB when a tape cartridge is ejected from the library. If neither PURGE nor KEEP is specified, then the disposition of the volume record in the TCDB is determined by the eject default that is entered on the ISMF Tape Library Define panel. ### PURGE | P Specifies that the volume record in the TCDB be deleted upon completion of the EJECT operation. ### KEEP | K Specifies that the volume record in the TCDB be retained upon completion of the EJECT operation. ### LOCATION | L Specifies that the operator wants to update the shelf location associated with the tape volume. When LOCATION is specified, a write-to-operator-with-replay (WTOR) message is issued to the MVS operator prompting for 32 characters of shelf location information. The information entered by the operator is recorded in the shelf location field in the volume record in the TCDB. Specifying the LOCATION keyword implies that the volume record be retained upon completion of the EJECT operation. ### {BULK | B} Specifies that the tape volume be placed in the high-capacity or "bulk" output station of the tape library. If neither BULK nor B is specified, the tape volume is placed in the convenience output station. If the high-capacity output station is not configured, the cartridge is ejected to the convenience station. If a convenience station is not installed in a 3494, the cartridge is placed in the single cell output area. (This parameter is ignored for volumes ejected from a MTL.) To eject a tape cartridge from a tape library, enter the following command: LIBRARY EJECT, TAPOO3 ## **Specifying the Shelf Location** If the LOCATION operand is specified on the LIBRARY EJECT command, the system issues the following message and waits for a reply: CBR2601A Specify shelf location for volume volser. Provide 1 to 32 characters of shelf location information. The following message is issued to the operator when OAM accepts the EJECT command: CBR1000I OAM EJECT command execution scheduled. One of the following messages is issued to the operator upon successful completion of the eject request: CBR3010I Volume volser ejected from library library-name. Place in shelf location shelfloc. CBR3011I Secure checkpoint volume volser ejected from library library-name. Place in shelf location shelfloc. If the ejected volume is reentered into a library before the eject completion message is processed, the following message is issued in place of CBR3010I or CBR3011I: CBR3014I Eject processing completed for volume volser. Reentry into library library-name detected. The shelf location can be provided through: - the LIBRARY EJECT command - the Cartridge Entry Installation Exit (CBRUXENT) - the Cartridge Eject Installation Exit (CBRUXEJC) - the ISMF volume ALTER function Note: ?????? is displayed in the eject completion messages if a shelf location has not been provided. ## **Auditing a Volume** OAM provides an AUDIT command that enables the system operator to audit an automated tape library resident tape volume. Note: The audit function is not supported for volumes that reside in a manual tape library. The syntax of the command for the AUDIT function is: ### **AUDIT** Specifies a request to audit a single volume, list of volumes, or an entire tape library. ### **VOLUME | VOLLIST | LIBRARY** Specifies the scope of the audit. volser Specifies the volume serial number of the tape volume to be audited. If VOLLIST is specified, up to 15 tape volumes can be audited. ### library-name Specifies the name of the tape library to be audited. ## **Entering a Tape Volume into an MTL** Use the LIBRARY ENTER command to enter a tape volume into a manual tape library. The syntax of the command to enter a tape volume into an MTL is: **ENTER | ENT** Specifies a request to enter a volume into an MTL. volser Specifies the volume serial number of the volume to be entered into the MTL. library name Specifies the name of the library in which the volume is to be entered. media type Specifies the media type for the enter request: > **MEDIA1** Specifies IBM Cartridge System Tape. MEDIA2 Specifies IBM Enhanced Capacity Cartridge System Tape. Specifies IBM High Performance Cartridge Tape. MEDIA3 **MEDIA4** Specifies IBM Expanded High Performance Cartridge Tape. A media type specification is optional. If the media type is not specified, and a volume record does not already exist, the media type may be derived from the entry default dataclass and/or the cartridge entry installation exit (CBRUXENT). If no media type is determined by any of the above options, the entry will fail. The LIBRARY ENTER command uses the LCS external services FUNC = MCE programming interface to enter the volume into the MTL. ## Importing Tape Volumes into a VTS The LIBRARY IMPORT command is used to initiate or cancel an import operation at the library. Before an import operation can be initiated, the import list volume must be written to identify what volumes are to be imported. For more information, see "Importing Logical Volumes into a VTS Subsystem" on page 19. The syntax of the command to import volumes into a VTS is: ### IMPORT | IMP Specifies a request to initiate (or cancel) the import of logical volumes into a VTS. volser Specifies the volume serial number of the import list volume to be used for this import operation. ### CANCEL | C This optional parameter requests that the currently executing import operation for the specified volume serial number be canceled. ## **Exporting Tape Volumes from a VTS** The LIBRARY EXPORT command is used to initiate or cancel an export operation at the library. Before an export operation can be initiated, the export list volume must be written to identify what volumes are to be exported. For more information, see "Exporting Logical Volumes from a VTS Subsystem" on page 27. The syntax of the command to export volumes from a VTS is: ### **EXPORT | EXP** Specifies a request to initiate (or cancel) the export of logical volumes from a VTS. volser Specifies the volume serial number of the export list volume containing the list of volumes to be exported from the VTS. ### CANCEL | C This optional parameter requests that the currently executing export operation for the specified volume serial number be canceled. ## Disabling Cartridge Entry Installation Exit Processing The LIBRARY DISABLE, CBRUXENT command provides the ability to disable cartridge entry processing for a particular system. This provides the ability to direct tape library cartridge entry processing to a particular system. The syntax of the command to disable the cartridge entry exit processing is: ### DISABLE | DA Specifies a request to disable the installation exit. ### **CBRUXENT** Specifies a request to disable cartridge entry installation exit processing. Cartridge entry processing does not occur on this system while the exit is disabled. The following message is issued to the operator upon successful completion of the disable request: CBR1951I Installation exit CBRUXENT {WAS | HAS BEEN } disabled by operator command. The cartridge entry installation exit, CBRUXENT, is disabled. Cartridge entry processing on this system is disabled until a LIBRARY RESET command is issued or the system is IPLed. Restarting the OAM address space does not re-enable cartridge entry installation exit processing if it has been disabled by an operator command. ## Re-enabling Installation Exit Processing When OAM detects an error during installation exit processing, the function being performed when the exit was invoked is disabled. For example, cartridge entry, cartridge eject, private to scratch change use attribute, or volume not in library processing is not performed. An installation exit may also request, by way of a return code, that the exit not be invoked again; function processing continues without the exit. Also an operator, through the use of the MVS LIBRARY DISABLE command, may request that cartridge entry processing on a particular system be disabled. Use the MVS LIBRARY RESET command to reenable installation exit processing. The syntax of the command to re-establish installation exit processing is: ### RESET | R Specifies a request to reactivate an installation exit. ### CBRUXEJC | CBRUXENT | CBRUXCUA | CBRUXVNL Specifies which exit to reactivate. ### **CBRUXEJC** Specifies that the cartridge eject installation exit (CBRUXEJC) be reactivated. #### **CBRUXENT** Specifies that the cartridge entry installation exit (CBRUXENT) be reactivated. ### **CBRUXCUA** Specifies that the change use attribute installation exit (CBRUXCUA) be reactivated. ### **CBRUXVNL** Specifies that the volume not in library installation exit (CBRUXVNL) be reactivated. Note: Resetting the CBRUXENT installation exit invokes cartridge entry processing for volumes in the insert category. ## Displaying the Cartridge Loader Scratch Media Type Use the MVS LIBRARY DISPCL command to display the media type of scratch volumes you want loaded into the cartridge loader of a library-resident tape drive. The syntax of the LIBRARY DISPCL command is: ### DISPCL | DC Specifies a request to display the media type of scratch volumes you want loaded into the cartridge loader for a library-resident tape drive. device\_number Specifies the MVS device number of a library-resident tape drive. Note: The display output for the DISPCL command is the same as the output for the DISPDRV command for a single drive. See "Displaying Tape Drive Status" on page 91 for an example. ## **Setting the Cartridge Loader Scratch Media Type** Use the MVS LIBRARY SETCL command to set the media type of scratch volumes to be loaded into the cartridge loaders of library-resident tape drives. The syntax of the LIBRARY SETCL command is: SETCL | SC Specifies a request to set the media type of scratch volumes to be loaded into the cartridge loader of library-resident tape drives. device\_number Specifies the MVS device number (xxxx). Specifies the MVS device range (xxxx-yyyy). The device number device\_range (xxxx) must be less than the device number (yyyy). Specifies the media type to be loaded: media\_type > **MEDIA1** Specifies IBM Cartridge System Tape. **MEDIA2** Specifies IBM Enhanced Capacity Cartridge System Specifies IBM High Performance Cartridge Tape. MEDIA3 MEDIA4 Specifies IBM Expanded High Performance Cartridge Tape. NONE In an ATLDS, the cartridge loader is emptied. In an > MTL, indexing is not occurring on this system; however, indexing could be occurring on another system. **ANY** Valid for MTL only. Media type preferencing through data class is not being used; therefore, index with media appropriate for the drive. Note: This command should only be used for devices in a tape library that have cartridge loaders installed. ## Assigning Categories to ATLDS Cartridge Loaders At the first IPL after the library is configured, media type defaults are no longer set for the cartridge loaders by the system so they remain set to NONE. To set the media type, the LIBRARY SETCL command can be used to assign a media type to the tape library dataserver cartridge loaders. Once the LIBRARY SETCL command is used, the media type assigned to the cartridge loader is preserved. Subsequent IPLs will not modify the assignment. Use the LIBRARY DISPCL command to display the media type. ## Assigning Media Types to MTL Cartridge Loaders For devices in an MTL, the media type setting is not maintained across an IPL and defaults to NONE. To set the media type, the LIBRARY SETCL command can be used. However, in an MTL environment this command must be issued to each sharing system. ### Media Selection in an ATLDS For nonspecific volume requests directed to a 3490E or 3590 device, the media type assigned to the cartridge loader is preferred if data class is not specified through the data class JCL parameter or through the ACS filter routines. If that scratch category is empty, the other media type is selected. However, if the category assigned to the cartridge loader is NONE, MEDIA2 is preferred for a 3490E and MEDIA4 is preferred for a 3590. If a specific media type is selected using data class, only that media type is used. If a data set spans multiple volumes, the subsequent volumes are written using the media type of the last volume written. However, in the case of a 3490E or 3590 device, if the scratch category for that media type is empty, rather than fail the job, the other media type is used. ### Media Selection in an MTL For nonspecific volume requests, the cartridge loader media type assignment through the LIBRARY SETCL command plays an important role. It lets the system know the intended use of the cartridge loader and whether indexing is to occur on this system. If indexing is to occur, it indicates what media type should be loaded in the cartridge loader. If a media type is then preferenced through DATACLASS, an attempt to index the cartridge loader will only be made if the media type assigned to the device matches the DATACLASS specification. If DATACLASS does not specify a media type, indexing will occur on those systems where the cartridge loader is not set to NONE. If there is no intention to preference a specific media type, all of the cartridge loaders could be set to ANY. This then enables the operator to load any appropriate media type for the device. After an IPL, the cartridge loaders, by default, are set to NONE. ## **Displaying OAM Status** The syntax of the DISPLAY SMS,OAM command is: **OAM** Displays OAM status. ,L={a | cc | cca | name | name-a} Specifies where the results of the inquiry are to be displayed: the display area *a*, the console number *cc*, or both *cca*. The *name* parameter will be routed to the console referred to by *name* and the screen referred to by *a*. The *name* parameter can be an alphanumeric character string. To display OAM status, enter the following command: ``` DISPLAY SMS,OAM ``` The following information is displayed: ``` CBR1100I OAM status: TAPE TOT ONL TOT TOT TOT TOT ONL AVL TOTAL LIB LIB AL VL VCL ML DRV DRV SCRATCH nnn ooo ppp qqq rrr sss tttt uuuu vvvv wwwwwww exit-name PROCESSING (ENABLED | DISABLED | BYPASSED | OPERATOR DISABLED). ``` A display of the OAM address space status has been generated. If both optical and tape libraries have been defined in the SMS configuration, both optical and tape information would be generated in this display. For a sample of the CBR1100I message that includes optical information, refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support. The fields in the data line specify the number of each tape library resource as follows: | nnn | Total number of tape libraries defined in the active SMS configuration (excluding the Peer-to-Peer Virtual Tape Server distributed libraries) that are connected to the current system (referred to in the following explanations as a connected tape library). The current system is the system on which the DISPLAY SMS,OAM command is entered. For the number of distributed libraries that are defined to the system, refer to the status line towards the bottom of the display. | |-----|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 000 | Number of connected tape libraries that are online (excluding the Peer-to-Peer Virtual Tape Server distributed libraries). | | ррр | Total number of connected automated tape library dataservers. | | qqq | Number of connected Virtual Tape Servers (excluding the Peer-to-Peer VTSs). | Number of connected Peer-to-Peer Virtual Tape Server composite rrr libraries. Number of connected manual tape libraries. SSS tttt Total number of tape drives, known to the current system, residing > in the connected tape libraries. Includes tape drives in both automated tape library dataservers, Virtual Tape Servers and manual tape libraries. Total number of tape drives, known to the current system and ииии residing in the connected tape libraries, that are online and not allocated. VVVV Total number of tape drives, known to the current system and residing in the connected tape libraries, that are online and not allocated. Total number of scratch volumes of all media types in the *wwwwwww* connected tape libraries. This includes scratch volumes in the automated, manual, and virtual tape libraries. If there are Peer-to-Peer VTS subsystems defined to the system, the following status line is displayed reflecting the number of distributed libraries that are associated with the composite libraries above: There are also numvdl-lib VTS distributed libraries defined. For OAM tape library installation exits, the following fields are displayed in the status messages: exit-name The name of the exit for which status is being displayed. This can be CBRUXENT, CBRUXEJC, CBRUXCUA, or CBRUXVNL. This line is repeated for each installation exit. **ENABLED** The exit is enabled and executes when the requested function is required. **DISABLED** The exit is disabled due to an error or an abend in the installation exit. For CBRUXCUA, the exit is disabled for CUA PRIVATE to SCRATCH requests only. **BYPASSED** The exit returned a return code 16 indicating that the request > function is to continue without calling the exit for all other exits. For CBRUXVNL, either the exit returned a return code 16 indicating that it was not to be called again, or an error (or abend) occurred in the exit and the exit will not invoke. **OPERATOR DISABLED** For CBRUXENT, the operator has requested that cartridge entry processing be disabled by issuing the LIBRARY DISABLE, CBRUXENT command. Cartridge entry processing can only be enabled by issuing a LIBRARY RESET, CBRUXENT command, or a system IPL. The following is a sample of DISPLAY SMS, OAM status: ``` CBR1100I OAM status: TAPE TOT ONL TOT TOT TOT TOT ONL AVL TOTAL LIB AL VL VCL ML DRV DRV DRV SCRTCH LIB 0 368 78 8 7 .3 2 .3 355 1225 There are also 6 VTS distributed libraries defined. CRRIIXCIIA PROCESSING ENABLED. CBRUXEJC PROCESSING ENABLED. CBRUXENT PROCESSING ENABLED. CBRUXVNL PROCESSING ENABLED. ``` **Note:** If both optical libraries and tape libraries are defined in the SMS configuration, the optical library information is displayed first, followed by the tape library information. ## **Displaying Library Status** The syntax of the DISPLAY SMS command for library status is: ### LIBRARY | LIB(library\_name | ALL) Identifies the library to be displayed. If a library name is specified, there is one data line describing the specified library. If ALL is specified, there is one data line for each library in the configuration. To specify a library named ALL, surround it with a double set of parentheses; for example: DISPLAY SMS,LIBRARY((ALL)). ### STATUS | DETAIL The **STATUS** keyword displays the online or offline state of each tape library in the SMS configuration with respect to each system in the SMS complex. **STATUS** is the default. The **DETAIL** keyword displays specific information about the library, such as total number of slots, empty slots, number of drives, scratch volumes, and so on. **Note:** A status of ONLINE does not necessarily mean that the library is operational. To determine whether a library is operational, specify the **DETAIL** keyword. See "Displaying Library Detail Status" on page 87 for information on how to obtain detailed library status. ### ,L={a | cc | cca | name | name-a} Specifies where the results of the inquiry are to be displayed: the display area a, the console number cc, or both cca. The name parameter will be routed to the console referred to by name and the screen referred to by a. The name parameter can be an alphanumeric character string. 85 ## **Displaying Library Connectivity** To display library connectivity for an individual library, enter the following command: ``` DISPLAY SMS,LIBRARY(library_name),STATUS ``` The following information is displayed: ``` IGD002I 11.19.56 DISPLAY SMS LIBRARY CLASS SYSTEM = 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 name s s s s s s s s s s s s s s s s type 1 1 1 2 2 2 2 2 2 2 2 2 2 3 3 3 CLASS LIBRARY SYSTEM = 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 name type S S S S S S S S S S S S S S S S ``` The fields displayed in each data line are as follows: name Name of the library for which system connectivity and online or offline status is displayed on this line type Library type (tape or optical) 1–32 Numbers that appear after SYSTEM= indicate system IDs Indicates the status of the library: - Not defined - Online - Offline - Ρ Pending offline Note: A status of ONLINE does not necessarily mean that the library is operational. To determine whether a library is operational, specify the **DETAIL** keyword. See "Displaying Library Detail Status" on page 87 for information on how to obtain detailed library status. If ALL and STATUS are specified with the LIBRARY keyword and both optical libraries and tape libraries are defined in the SMS configuration, then the status is combined in one display similar to the following. The following is a sample of DISPLAY SMS,LIBRARY(ALL),STATUS: ``` D SMS, LIBRARY (ALL), STATUS IGD002I 15:09:21 DISPLAY SMS 409 LIBRARY CLASS SYSTEM= 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 OPTLIB1 OPTICAL OPTLIB2 OPTICAL + . . . . . . . . . . . . . . . . . . OPTLIB3 OPTICAL TAPE ATLLIB1 +++............ + - P . . . . . . . . . . . . . . . . MTLA0001 TAPE MTLA0002 TAPE PCTREUSE OPTICAL MTLA0001 TAPE + - P . . . . . . . . . . . . LIBRARY IS NOT A REAL LIBRARY STDALONE OPTICAL LIBRARY IS NOT A REAL LIBRARY 1 1 1 2 2 2 2 2 2 2 2 2 2 3 3 3 LIBRARY CLASS SYSTEM= 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 OPTLIB1 OPTICAL OPTL TB2 OPTICAL OPTLIB3 OPTICAL . . . . . . . . . . . . . . . . TAPE ATLLIB1 . + + . . . . . . . . . . . . . . MTLA0001 TAPE + - P . . . . . . . . . . . . . LIBRARY IS NOT A REAL LIBRARY LIBRARY IS NOT A REAL LIBRARY . THE LIBRARY IS NOT DEFINED TO THE SYSTEM + THE LIBRARY IS ONLINE - THE LIBRARY IS OFFLINE P THE LIBRARY IS PENDING OFFLINE P THE LIBRARY IS PENDING OFFLINE SYSTEM 1 = SYSTEM1 SYSTEM 2 = SYSTEM2 SYSTEM 3 = SYSTEM3 SYSTEM 4 = SYSTEM4 SYSTEM 5 = SYSTEM5 SYSTEM 6 = SYSTEM6 SYSTEM 7 = SYSTEM7 SYSTEM 8 = SYSTEM8 SYSTEM 9 = SYSTEM9 SYSTEM 10 = SYSTEM10 SYSTEM 11 = SYSTEM11 SYSTEM 12 = SYSTEM12 SYSTEM 13 = SYSTEM13 SYSTEM 14 = SYSTEM14 SYSTEM 15 = SYSTEM15 SYSTEM 16 = SYSTEM16 SYSTEM 17 = SYSTEM17 SYSTEM 18 = SYSTEM18 SYSTEM 19 = SYSTEM19 SYSTEM 20 = SYSTEM20 SYSTEM 21 = SYSTEM21 SYSTEM 22 = SYSTEM22 SYSTEM 23 = SYSTEM23 SYSTEM 24 = SYSTEM24 SYSTEM 25 = SYSTEM25 SYSTEM 26 = SYSTEM26 SYSTEM 27 = SYSTEM27 SYSTEM 28 = SYSTEM28 SYSTEM 29 = SYSTEM29 SYSTEM 31 = SYSTEM31 SYSTEM 32 = SYSTEM32 SYSTEM 30 = SYSTEM30 ``` # **Displaying Library Detail Status** To display SMS,LIBRARY(ALL),DETAIL status enter the following command: ``` DISPLAY SMS, LIBRARY (ALL), DETAIL ``` The following information is displayed: ``` CBR1110I OAM library status: TAPE LIB DEVICE TOT ONL AVL TOTAL EMPTY SCRTCH ON OP LIBRARY TYP TYPE DRV DRV DRV SLOTS SLOTS VOLS tlibname typ tdevtype lll mmm nnn oooooo pppppp qqqqqq r s ``` The fields in the data line are defined as follows: tlibname The name of the tape library.typ The tape library type, as follows: AL Automated tape library ML Manual tape library ٧L Virtual Tape Server **VCL** Peer-to-Peer VTS Composite Library **VDL** Peer-to-Peer VTS Distributed Library UNK Software was unable to communicate with the tape library to obtain the tape library type. tdevtyp The device type of the tape library, as follows: | 3494-L10 | IBM 3494 TLDS Model L10 | |----------|-------------------------| | 3495-L20 | IBM 3495 TLDS Model L20 | | 3495-L30 | IBM 3495 TLDS Model L30 | | 3495-L40 | IBM 3495 TLDS Model L40 | | 3495-L50 | IBM 3495 TLDS Model L50 | Manual Manual Tape Library Ш Total number of tape drives, known to the current system, residing in the tape library. Total number of tape drives, known to the current system and mmm residing in the tape library, that are online. Total number of tape drives, known to the current system and nnn residing in the tape library, that are online and not allocated. Total number of storage slots in the tape library dataserver. 000000 Total number of empty slots in the tape library dataserver. pppppp Total number of scratch volumes of all media types in the tape qqqqqq library. The tape library online status, as follows: r Online Ν Offline Ρ Pending offline The tape library operational status, as follows: s > Υ Operational Ν Not operational If ALL and DETAIL are specified with the LIBRARY keyword and both optical libraries and tape libraries are defined in the SMS configuration, two messages are displayed. The first display contains optical library information. The second display contains the tape library information similar to that shown below. The following is a sample of DISPLAY SMS,LIBRARY(ALL),DETAIL command where only tape libraries are defined: ``` CBR1110I OAM library status: TAPE LIB DEVICE TOT ONL AVL TOTAL EMPTY SCRTCH ON 0P LIBRARY TYP TYPE DRV DRV DRV SLOTS SLOTS VOLS ATL1000L AL 3494-L10 6 6 Υ 621 12 234 ATL1001L AL 3495-L50 64 52 12 13580 6459 5266 MTI 10021 MANUAL 16 10 9 9 243 MI Θ 3494-L10 64 ATL20003 VCL 60 48 Θ 19 Υ 9 ATL20004 VDL 3494-L10 0 Θ 416 223 0 Υ 3494-L10 0 ATL20005 VDL Θ 416 253 Θ Υ Υ VTSBA008 3494-L10 4 ٧L 1443 ``` If a specific tape library is requested in the DISPLAY SMS,LIBRARY(*library\_name*),DETAIL command, then additional information appears concerning the requested library: ``` MEDIA SCRATCH SCRATCH TYPE COUNT THRESHOLD MEDIA1 MEDIA2 MEDIA3 MEDIA4 DISTRIBUTED LIBRARIES: COMPOSITE LIBRARY: OPERATIONAL STATE: {AUTOMATED|PAUSED|MANUAL MODE} ERROR CATEGORY SCRATCH COUNT: SCRATCH STACKED VOLUME COUNT: PRIVATE STACKED VOLUME COUNT: CORRUPTED TOKEN VOLUME COUNT: HIGH CAPACITY INPUT STATION CAPACITY: HIGH CAPACITY OUTPUT STATION CAPACITY: [statuslines] ``` Media type, scratch count, and scratch threshold lines are only displayed for media that have a threshold value or a scratch count greater than zero. **Note:** In an MTL, the scratch volume counts maintained in the TCDB are meant to be a good approximation without having an external source, like the library manager. If an update of this count in the catalog fails, the scratch count from that point forward may be off. Periodically check the counts against your tape management system or the TCDB volume records. For a VTS composite or distributed library, the appropriate composite or distributed line will be displayed mapping their association. For an ATLDS, the error category displays the total number of scratch volumes that have a software error associated with them. Scratch volumes in this category will still have a use attribute of scratch; however, they are not eligible to be mounted. The scratch stacked volume count is only displayed for a virtual tape server (VTS) library and indicates the number of available physical scratch volumes. For a Peer-to-Peer VTS subsystem, this information can be obtained by displaying the distributed libraries associated with the composite library. The private stacked volume count will only be displayed for a VTS library. This count indicates the number of physical stacked private volumes. For a Peer-to-Peer VTS subsystem, this information can be obtained by displaying the distributed libraries associated with the composite library. The corrupted token volume count will only be displayed for a Peer-to-Peer VTS library and indicates the number of volumes in the corrupted token category. For a Peer-to-Peer VTS subsystem, this information can be obtained by displaying the composite library. For corrective action, contact your hardware service representative. For a VTS composite library, the operational state that is returned to the host is determined by examining the states of the underlying distributed libraries with much of the other status (for instance, I/O station-related status), being provided from the designated user interface (U/I) library. Also, since all of the drives and volumes are defined to and associated with the composite library, the display of a distributed library will show that, from a host perspective, there are no volumes and drives associated with that library. The distributed libraries should be displayed for an accurate picture of the total and empty slot counts (the slot counts associated with the composite library are zero). The high capacity input and output station lines are only displayed for an ATLDS and only if the station has been configured. In an ATLDS, the following status lines may appear: - · Operation degraded due to unavailable hardware resource - · Safety enclosure interlock open - · Vision system not operational - · Library manager offline - Operator intervention required - · Library manager check 1 condition - · All storage slots full - · Out of cleaner volumes - · Dual write disabled - · Environmental alert - · Library manager switchover in progress - · Copy operations disabled - · VTS operations degraded - Immediate Mode Copy operations deferred - Service preparation occurring - All convenience input stations empty - · All convenience output stations empty - · All convenience output stations full - · Bulk output configured - · Bulk output not configured - · Bulk input/output configured - Bulk input/output not configured - · High capacity output station full - Input door open - · Output door open - Convenience I/O station installed - Convenience I/O station Input | Output | Import mode - Convenience I/O station empty - · Convenience I/O station full - Single cell output facility in use for eject - Host initiated import in process - Host initiated export in process - · Library initiated single volume import in process - · Library is out of empty stacked volumes - · Library has insufficient resources to continue mount processing # **Displaying Tape Drive Status** Use the MVS LIBRARY DISPDRV command to display the status of any of the following combination of drives: - · All tape drives in a tape library - · A single tape drive - · A number of tape drives - A range of tape drives You can also use the MVS DISPLAY UNIT command, the MVS DEVSERV command or the JES3 \*I,D command to display the status of tape drives within a tape library. Refer to z/OS MVS System Commands for additional information on the specific MVS command. The syntax of the LIBRARY DISPDRV command to display tape drive status is: #### DISPDRV | DD Specifies a request to display tape drive status. #### library\_name Specifies the name of the tape library whose tape drives are to be displayed. However, the maximum number of tape drives that is displayed will not exceed 512. #### device number Specifies the MVS tape device number to be displayed. #### number of devices Specifies the number of devices to be displayed. However, the maximum number of tape drives that is displayed will not exceed 512. #### device\_number1 Specifies the first MVS tape device number to be displayed. ## device\_number2 Specifies the last MVS tape device number to be displayed. However, the maximum number of tape drives that is displayed will not exceed 512. #### ,L={a | cc | cca | name | name-a} Specifies where the results of the inquiry are to be displayed: the display area a, the console number cc, or both cca. The name parameter will be routed to the console referred to by name and the screen referred to by a. The name parameter can be an alphanumeric character string. To display tape drive status, enter the LIBRARY DISPDRV command. The following information is displayed: | CBR1220I Tape drive status:<br>DRIVE DEVICE LIBRARY ON OFFREASN LM ICL ICL MOUNT | | | | | | <b>/</b> | |----------------------------------------------------------------------------------|--------------------------------------------------------------------------|------|------|----|--------------------|--------------| | | | | | | • | | | NIIM TYDE NAME IT OD DT AV CATECDY IOAD VOLIIME | LIBRARY ON OFFREASN LM ICL ICL MOUNT NAME LI OP PT AV CATEGRY LOAD VOLUM | | <br> | ON | <br>DEVICE<br>TYPE | DRIVE<br>NUM | | devnum devtyp libname b c d e f ggggggg h mntvol | | <br> | <br> | Ь | <br> | | The fields in the data line are defined as follows: | devnum | The tape device number. | | |--------|-------------------------|--| | | | | devtyp Name of the tape device type as follows: | 3480 | Reads and | writes using | 18-track | recording | |------|-----------|--------------|----------|-----------| | | | | | | technique on MEDIA1 cartridges. Not capable of compaction. Reads and writes using 18-track recording 3480x technique on MEDIA1 cartridges. Capable of compaction. 3490 Reads 18-track and 36-track recording technique on > MEDIA1 and MEDIA2 cartridges. Writes using 36-track recording technique on either MEDIA1 or MEDIA2 cartridges. Capable of compaction. 3590-1 Reads and writes using 128-track recording technique on MEDIA3 or MEDIA4 cartridges. Capable of compaction. 3590-E Reads 128-track and 256-track recording technique > on MEDIA3 and MEDIA4 cartridges. Writes using 256-track recording technique on either MEDIA3 or MEDIA4 cartridges. Capable of compaction. 3590-E is used in this display to represent the 3590-E1x family of 3590 tape devices and is not a system defined esoteric. 3400 This is a 3400 magnetic tape drive. **UNKNOWN** Tape device is not recognized. Whether a device defined through HCD is real or emulated is not determined until successful communication to the device has been made. Until successful communication has been made, the device type displayed will reflect the device type defined through HCD. Thus for emulated devices, such as the 3590 Model E, the device type displayed will reflect the emulated device type defined through HCD rather than the real underlying device type (3590-E). Once successful communication to the device has been established, the device type displayed will reflect the real underlying device type. Also, on system levels that support the emulated device type defined through HCD, but do not support the real underlying device type (such as the 3590 Model E), the device type displayed will reflect the emulated device type defined through HCD. libname f Name or ID of the library in which the tape drive resides. For a stand-alone tape drive (nonlibrary-resident drive), this field contains '--N/A--'. The library name is stored during OAM initialization (or during library VARY processing) for those devices in the library returned by device services. If, after this process, devices in a subsystem are subsequently varied online, the library name displayed may reflect the LIBRARY-ID. As long as the correct library name or library ID is displayed, having the LIBRARY-ID appear in the display should not pose a problem. Refer to "Creating the Hardware Configuration" on page 54 for more information. b Tape drive status. Y Online. N Offline. **Note:** A device can be offline with none of the reason indicators below being set. For example, if a device goes through IOS recovery and the device ends up getting boxed, the reason indicator may not be set. *c* Tape drive is offline for library reasons: Y The library in which the tape drive resides is offline. **N** The library in which the tape drive resides is online. The tape drive does not reside in a tape library. d Tape drive is offline for operator reasons: Y The operator has varied the tape drive offline, or the device is defined offline at initialization. **N** The operator has varied the tape drive online. *e* Tape drive is offline for path reasons: Y All channel paths to the tape drive are offline. **N** At least one channel path to the drive is online. Library Manager device availability status: A The tape drive is available at the Library Manager. **U** The tape drive is unavailable at the Library Manager. The tape drive does not reside in an automated tape library, or the library manager drive status is unknown. ggggggg Cartridge loader scratch media category: MEDIA1 The cartridge loader of the tape drive is set to load with MEDIA1 scratch tapes if available. MEDIA2 The cartridge loader of the tape drive is set to load with MEDIA2 scratch tapes if available. MEDIA3 The cartridge loader of the tape drive is set to load with MEDIA3 scratch tapes if available. MEDIA4 The cartridge loader of the tape drive is set to load with MEDIA4 scratch tapes if available. not recognized by this system. **NONE** For devices in an ATLDS, no category is assigned > to the cartridge loader, and the cartridge loader is emptied. For devices in an MTL, indexing does not occur on this system; however, indexing may occur on other systems that own the volumes in the cartridge loader. The cartridge loader may be loaded with any valid ANY media type. This is only applicable for devices that reside in an MTL. --N/A--The tape drive does not reside in an automated tape library, or the library manager drive status is unknown. h Volume loaded in the cartridge loader. > Υ At least one volume has been loaded in the cartridge No volume has been loaded in the cartridge loader. Ν The tape drive does not reside in an automated tape library dataserver, or the library manager drive status is unknown. mntvol If there is no mounted volume, or this is not a library-resident drive, or the library manager drive status is unknown, then this field is left blank. Additional information may appear containing one or more of the following - · Starting device number is not a tape device. - Number of tape devices requested exceeds 512; 512 displayed. - Number of tape devices requested exceeds the number available. - No tape devices within display criteria. The following is a sample display of LIBRARY DISPDRV, (library\_name) command: | IVE | DEVICE | lrive status:<br>LIBRARY ON | ۸. | FRE | A C NI | 1 14 | TCI | ICL | MOUNT | |-----|--------|-----------------------------|----|-----|--------|------|---------|------|--------| | | | | | | | LM | ICL | | | | М | TYPE | NAME | LI | 0P | PΤ | A۷ | CATEGRY | LOAD | VOLUME | | CO | 3490 | ATLF4017 Y | N | N | N | Α | NONE | N | TST211 | | C1 | 3490 | ATLF4017 N | N | Υ | N | Α | NONE | N | | | DΘ | 3590-E | ATLF4017 Y | N | N | N | Α | NONE | N | TST256 | | D1 | 3590-E | ATLF4017 Y | N | N | N | Α | NONE | N | | | D2 | 3590-E | ATLF4017 Y | N | N | N | Α | NONE | N | | | D3 | 3590-E | ATLF4017 Y | N | N | N | Α | NONE | N | | | EΘ | 3590-1 | ATLF4017 Y | N | N | N | Α | NONE | N | TST500 | | E1 | 3590-1 | ATLF4017 Y | N | N | N | Α | NONE | N | | | E2 | 3590-1 | ATLF4017 Y | N | N | N | Α | NONE | N | | | E3 | 3590-1 | ATLF4017 Y | N | N | N | Α | NONE | N | | # **Displaying Storage Group Status** The syntax of the DISPLAY command to display storage group status is: ### STORGRP | SG(storgrp\_name | ALL) If *storgrp\_name* is specified, the status of the requested tape storage group is displayed. If *storgrp\_name* is omitted, then *ALL* is the default and the status of all storage groups within the active configuration is displayed. #### ,DETAIL Displays the tape libraries associated with the tape storage groups. #### ,L={a | cc | cca | name | name-a} Specifies where the results of the inquiry are to be displayed: the display area a, the console number cc, or both cca. The name parameter will be routed to the console referred to by name and the screen referred to by a. The name parameter can be an alphanumeric character string. To display status for an individual storage group, enter the following command: ``` DISPLAY SMS,STORGRP(storgrp_name),DETAIL ``` The following information is displayed: ``` CBR1130I OAM storage group status: TAPE LIBRARY STORGRP NAMES sgname libname1 libname2 libname3 libname4 libname5 libname6 libname7 libname8 ``` The fields displayed in each data line are as follows: sgname Name of the tape storage group libname1 Names of the one to eight tape libraries associated with the storage group The following is sample output of the DISPLAY SMS,STORGRP(ALL),DETAIL command: ``` CBR1130I OAM storage group status: TAPE LIBRARY STORGRP NAMES TAPESG1 TAPELIB1 TAPESG2 TAPELIB1 TAPELIB2 TAPESG3 TAPELIB1 TAPELIB2 TAPELIB3 ``` If ALL and DETAIL are specified with the STORGRP keyword and both object storage groups and tape storage groups are defined in the SMS configuration, object storage group information is displayed first followed by the tape storage group information similar to that shown in the sample above. If ALL is specified but DETAIL is *not* specified with the STORGRP keyword and both object storage groups and tape storage groups are defined in the SMS configuration, then the status is combined in one display similar to that shown below. The following is sample output from the DISPLAY SMS,STORGRP(ALL) command: ``` IGD002I 11.19.56 DISPLAY SMS 1111111 STORGRP TYPE SYSTEM= 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 BACKIIP01 OBJECTB + . . . . . . . . . . . . . . OBJSG01 OBJECT + . . . . . . . . . . . . . . . . . . OBJSG02 OBJECT + . . . . . . . . . . . . . . . . . . OBJSG03 OBJECT + . . . . . . . . . . . . . . . TAPE TAPESG1 + + + . . . . . . . . . . . . . . . . TAPESG2 . + + . . . . . . . . . . . . . . . . - D . . . . . . . . . . . . . TAPESG3 TAPE ++++--+...... TSODASD P00L 1 1 1 2 2 2 2 2 2 2 2 2 2 3 3 3 STORGRP SYSTEM= 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 TYPF BACKUP01 OBJECTB OBJSG01 OBJECT OBJSG02 OBJECT OBJSG03 OBJECT . . . . . . . . . . . . . . . . . . . TAPESG1 TAPE +++............ TAPESG2 TAPE . + + . . . . . . . . . . . . . . . . - D . . . . . . . . . . . . . TAPESG3 TAPE ++++--+...... TSODASD P00L . THE STORAGE GROUP OR VOLUME IS NOT DEFINED TO THE SYSTEM THE STORAGE GROUP OR VOLUME IS ENABLED THE STORAGE GROUP OR VOLUME IS DISABLED * THE STORAGE GROUP OR VOLUME IS QUIESCED THE STORAGE GROUP OR VOLUME IS DISABLED FOR NEW ALLOCATIONS ONLY THE STORAGE GROUP OR VOLUME IS OUIESCED FOR NEW ALLOCATIONS ONLY SYSTEM 1 = SYSTEM1 SYSTEM 2 = SYSTEM2 SYSTEM 3 = SYSTEM3 SYSTEM 4 = SYSTEM4 SYSTEM 5 = SYSTEM5 SYSTEM 7 = SYSTEM7 SYSTEM 8 = SYSTEM8 SYSTEM 6 = SYSTEM6 SYSTEM 9 = SYSTEM9 SYSTEM 13 = SYSTEM13 SYSTEM 14 = SYSTEM14 SYSTEM 15 = SYSTEM15 SYSTEM 16 = SYSTEM16 SYSTEM 17 = SYSTEM17 SYSTEM 18 = SYSTEM18 SYSTEM 20 = SYSTEM20 SYSTEM 19 = SYSTEM19 SYSTEM 21 = SYSTEM21 SYSTEM 22 = SYSTEM22 SYSTEM 23 = SYSTEM23 SYSTEM 24 = SYSTEM24 SYSTEM 27 = SYSTEM27 SYSTEM 25 = SYSTEM25 SYSTEM 26 = SYSTEM26 SYSTEM 28 = SYSTEM28 SYSTEM 29 = SYSTEM29 SYSTEM 30 = SYSTEM30 SYSTEM 31 = SYSTEM31 SYSTEM 32 = SYSTEM32 ``` # **Displaying Tape Volume Status** The syntax of the DISPLAY command to display tape volume status is: ## **VOLUME | VOL(volser)** Displays the status of the requested tape volume. There is no option to display all tape volumes known to the system; however, you may use ISMF panels to display a list of tape volumes. Specifying volser displays the status of the requested tape volume. #### ,L={a | cc | cca | name | name-a} Specifies where the results of the inquiry are to be displayed: the display area a, the console number cc, or both cca. The name parameter will be routed to the console referred to by name and the screen referred to by a. The name parameter can be an alphanumeric character string. To display tape volume status, enter the following command: ``` DISPLAY SMS, VOLUME (volser) ``` The following information is displayed: ``` CBR1180I OAM tape volume status: VOLUME MEDIA STORAGE LIBRARY USE W C SOFTWARE LIBRARY GROUP NAME ATR P P ERR STAT CATEGORY TYPE volser medtype sgname libname errstat category RECORDING TECH: aaaaaaaaa COMPACTION: bbbbbbbbbb SPECIAL ATTRIBUTE: ccccccccc CREATION DATE: EXPIRATION DATE: ddddddddd eeeeeeeee LAST WRITTEN DATE: gggggggggg LAST MOUNTED DATE: ffffffffff ENTER/EJECT DATE: hhhhhhhhhh shelfloc SHELF LOCATION: OWNER: owner information status lines ``` The fields displayed in each data line are as follows: *volser* Volume serial number of the requested tape volume. *medtype* Media type of the tape volume, as follows: MEDIA1 IBM Cartridge System Tape MEDIA2 IBM Enhanced Capacity Cartridge System Tape **MEDIA3** IBM High Performance Cartridge Tape MEDIA4 IBM Extended High Performance Cartridge Tape UNKNOWN No media type specified **INVALID** Media type specified is not valid Name of the storage group to which the tape volume belongs. sgname libname Name of the library in which the tape volume resides. If the volume resides outside a library, this field contains SHELF. и Tape volume use attribute, as follows: > Р Private use attribute S Scratch use attribute Tape volume write protection status, as follows: Х > Υ Write protected Ν Not write protected **blank** Write protection status unknown Tape volume checkpoint status, as follows: У > Υ Secure checkpoint volume Ν Not a secure checkpoint volume **blank** Checkpoint status unknown errstat The software recorded volume error status, as follows: > **ANSILAB** ANSI label not supported. **CHECKPT** Attempt to access secure checkpoint volume. **DAMAGED** Cartridge is physically damaged and leader block may be missing. **DUPMOUNT** Volume with same volser already mounted. **EXTLABEL** External label missing or unreadable. **INACCESS** Volume inaccessible in library. **INTLABEL** Volume label cannot be read. **LABTYPE** Invalid volume label type, neither standard nor ANSI. **LNGTHERR** Cartridge length exceeds IBM supported maximum. **MEDIAMNT** Mounted media does not match the type specified for a scratch volume mount request. **MED2MNT** MEDIA2 cartridge mounted on a nonMEDIA2 capable device. **MISSING** Volume not in assigned location in library. **NOERROR** No errors detected. **NOMATCH** Internal and external labels do not match. **NOTINLIB** Volume not in library manager inventory. **PASSPROT** Attempt to access password-protected volume. **RACFPROT** Attempt to access SAF/RACF-protected volume. **REJTMS** Volume rejected by the tape management system. **REJUSER** Volume rejected by the user's DCB exit or label editing routine. TRKCMPAT Media was mounted whose recording technology is incompatible with the device. **UNEXPIR** Attempt to write over unexpired data. **UNFORMAT** Volume has not been formatted with servo tracks and should be returned to the media manufacturer. **UNKNOWN** Volume error status unknown. **WRITPROT** Attempt to write on write-protected volume. WRONGVOL Library mounted different volume when this volume was requested. category Library category to which the volume is assigned, as follows: **BADTOKEN** The library has determined that the tokens associated with this volume have been corrupted. **BULKEJCT** Volume is to be ejected to the bulk output station. **CONVEJCT** Volume is to be ejected to a convenience output station. **ERROR** An error has been detected by software during an attempt to mount this scratch volume. **EXPORTED** The logical volume has been exported onto a stacked volume, but export completion processing has not occurred at the host. **EXPPEND** The export of the logical volume is pending in the library. **INSERT** Volume has been put into the library, but has not yet been processed by software cartridge entry. **MANEJECT** Volume has been manually removed from the library. Volumes in this category are not processed by the host and remain in this category. **NONE** The volume does not reside in an automated tape library. **NOTAVAIL** OAM display processor was unable to obtain the volume data record from the tape library. **PRIVATE** Volume contains useful data and may be requested only by specific volser reference. **SCRMED1** Volume contains no useful data and may be requested only by nonspecific *volser* reference. The volume resides in the library category for scratch volumes of media type MEDIA1. **SCRMED2** Volume contains no useful data and may be requested only by nonspecific *volser* reference. The volume resides in the library category for scratch volumes of media type MEDIA2. **SCRMED3** Volume contains no useful data and may be requested only by nonspecific volser reference. The volume resides in the library manager category for scratch volumes of media type MEDIA3. **SCRMED4** Volume contains no useful data and may be > requested only by nonspecific volser reference. The volume resides in the library manager category for scratch volumes of media type MEDIA4. **UNKNOWN** Hardware category is not recognized by software. aaaaaaaaa Recording technology used to record the tape: > **18 TRACK** 18-track recording mode 36 TRACK 36-track recording mode **128 TRACK** 128-track recording mode **256 TRACK** 256-track recording mode **UNKNOWN** Recording mode not specified **INVALID** Recording technology specified is invalid Compaction mode set during recording: > YES Compaction NO No compaction UNKNOWN Compaction not specified **INVALID** Compaction specified is invalid Volume special attribute: CCCCCCCCC > **RDCOMPAT** Volume used for read-only. All read-compatible > > devices are eligible. **NONE** Volume has no special attribute. **INVALID** Special attribute specified is invalid. ddddddddd Date the volume record in the TCDB catalog was initially created, in ISO date format YYYY-MM-DD. Expiration date of the tape volume, in ISO date format eeeeeeee YYYY-MM-DD. fffffffff Date the volume was last mounted, in ISO date format YYYY-MM-DD. Date a data set was last opened for output on the volume, in ISO 999999999 date format YYYY-MM-DD. hhhhhhhhhh Date the volume was last entered into or ejected from a tape library, in ISO date format YYYY-MM-DD. shelfloc Shelf location where the tape volume is stored if the volume resides outside a library; otherwise, this is the shelf location where the volume is stored when it is ejected from the library. owner information Owner information associated with the tape volume. status lines Additional tape volume status messages, as follows: · Audit operation queued in host Audit operation queued in library Audit operation in progress in library - · Eject operation queued in host - Eject/Export operation queued in library - · Eject/Export operation in progress in library - · Mount operation queued in library - Mount operation in progress in library - Volume mounted on library-resident drive - Demount operation queued in library - · Demount operation in progress in library - · Volume inaccessible in library - · Volume misplaced in library - · External label missing or unreadable - · Volume used during manual mode - · Logical volume - · Volume is cache resident - Valid copy in each distributed library The following is sample output of the DISPLAY SMS, VOLUME (volser) command: ``` CBR1180I OAM tape volume status: VOLUME MEDIA STORAGE LIBRARY USE W C SOFTWARE LIBRARY TYPE GROUP NAME ATR P P ERR STAT CATEGORY J00001 MEDIA2 TAPESG2 VTSLIB1 P N N NOERROR EXPORTED RECORDING TECH: 36 TRACK COMPACTION: NO SPECIAL ATTRIBUTE: NONE CREATION DATE: 1991-11-01 EXPIRATION DATE: 1999-12-31 LAST MOUNTED DATE: 1992-01-15 LAST WRITTEN DATE: 1992-01-15 ENTER/EJECT DATE: 1991-11-01 SHELF LOCATION: OWNER: E. M. WHALEN, 031/2276, IBM CORPORATION, TUCSON, AZ Eject/Export operation in progress in library. Logical volume. ``` # **Displaying Outstanding OAM Messages** The syntax of the DISPLAY command to display outstanding OAM messages is: To display outstanding OAM messages, enter the following command: ``` DISPLAY R,L,KEY=0AM ``` Use this command to display the message identification numbers and texts of all immediate action messages, eventual action messages, and messages waiting for replies that OAM issued. # **Stopping OAM** The syntax of F OAM, STOP command to stop OAM is: The syntax of the STOP OAM command to stop OAM is: To stop OAM, enter the following command: ``` F OAM, STOP, OAM ``` The system displays the following messages indicating OAM termination status. ``` CBR0098I OAM termination starting. CBR1000I OAM STOP command execution scheduled. CBR0099I OAM termination completed. ``` # **Capturing OAM Diagnostic Data** OAM uses SVC dumps as a diagnostic tool for system hangs or performance problems. To capture this data, the operator issues the DUMP command after the problem has been recreated or at the time of failure. OAM provides a streamlined version of the previous DUMP command. The F OAM, DUMP, (operands) command automatically collects all the pertinent data needed for diagnostic purposes without the operator having to key in all the correct parameters. The syntax of the F OAM, DUMP command is: Note: OAM is the default name of the cataloged procedure in your SYS1.PROCLIB. If a name other than OAM is used for the cataloged procedure, use that name in the DUMP statement. For example, MODIFY procname\_name,DUMP,OAM. #### OAM Specifies a request to schedule an SVC dump for the OAM address space. If the first operand after the **DUMP** verb is either **OAM** or blank, OAM schedules an SVC dump for the OAM address space. #### ALL An SVC dump is scheduled for the OAM address space and any address spaces which currently have work queued to the OAM address space, up to 14 address spaces in addition to OAM. If the first operand after the DUMP verb is ALL, OAM scans all queues to identify address spaces that are not the OAM address space. OAM scans until all queues are searched or 14 address spaces are found. OAM then schedules an SVC dump for the OAM address space and up to 14 other address spaces that currently have work gueued in the OAM address space. ## ASID (address space identifier), asid1, asid2, asid3... An SVC dump is scheduled for the OAM address space and any address spaces specified after the ASID operand separated by commas. A valid ASID is a 1 to 4 hexadecimal (0-9, A-F) value. From one to 14 ASIDs can be specified with the ASID operand. If more than 14 ASIDs are specified, the first 14 will be used. If the first operand after the DUMP verb is ASID, OAM validates that any ASIDs specified following the ASID operand are valid hexadecimal characters (0-9, A-F). If they are valid, OAM, schedules an SVC dump for the OAM address space and any additional address spaces specified (up to 14 address spaces in addition to OAM). ## JOBN (job name),jobname1,jobname2,jobname3... An SVC dump is scheduled for the OAM address space and any job spaces specified after the JOBN operand separated by commas. A valid job name is a 1 to 8 character value of the following character set: - Alphanumeric characters (A—Z, 0–9) - National characters (&, \$, @) - Wildcard characters (\*, ?) where '\*' can stand for 0 or more characters, up to the maximum length of the job name string (8) and '?' can stand for one character. From one to 14 job names can be specified with the JOBN operand. If more than 14 job names are specified, the first 14 will be used. If the first operand after the **DUMP** verb is **JOBN**, OAM validates that any job names specified following the **JOBN** operand contain the valid character set. If they are valid, OAM schedules an SVC dump for the OAM address space and any job names specified (up to 14 jobs in addition to OAM). OAM issues messages for any errors found in the DUMP command at SVC scheduling time and at SVC DUMP data capture completion. For more information concerning these messages, refer to z/OS MVS System Messages, Vol 4 (CBD-DMO). # **Querying Active and Waiting OAM Tape Library Requests** OAM provides a QUERY command that enables the system operator to query the status of active and waiting requests processed in the OAM address space. This includes and is limited to tape library eject, enter, and audit requests. The command is capable of displaying: - Summary of active tape library requests - · Summary of waiting tape library requests - Detailed information concerning active tape library requests - Detailed information concerning waiting tape library requests Note: This publication deals only with the information regarding active and waiting tape library requests. For information on how this command is used in conjunction with optical and object tape requests, refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support. The syntax of the F OAM, QUERY command is: Note: OAM is the default name of the cataloged procedure in your SYS1.PROCLIB. If a name other than OAM is used for the cataloged procedure, use that name in the QUERY statement. For example, MODIFY procname\_name,QUERY,ACTIVE,SUMMARY. The following are the keyword descriptions of the QUERY command: ### QUERY | Q Specifies a request to display information about active and waiting tape library requests. ### **ACTIVE | A | WAITING | W** Specifies whether information about active or waiting requests will be displayed. One of these keywords must be specified on the QUERY command. #### ACTIVE | A Specifies that only information about active requests, those currently being processed, will be displayed. #### WAITING | W Specifies that only information about requests waiting for processing will be displayed. ### SUMMARY | S | DETAIL | D Specifies whether summary or detailed information should be displayed for the requested category (ACTIVE or WAITING). If neither the SUMMARY nor DETAIL keyword is specified on the QUERY command, then only summary information is displayed for the requested category. ### SUMMARY | S Specifies that only summary information about the requested category should display. This is the default. #### **DETAIL | D** Indicates that only detailed information about the requested category is to be displayed. When the DETAIL keyword is specified, one of the following keywords is required: **ALL** Detail information for all eject, entry, and audit requests (active or waiting) are displayed. #### **EJECT** Detail information for all tape library EJECT requests (active or waiting) are displayed. #### **ENTER** Detail information for all tape library ENTER requests (active or waiting) are displayed. #### **AUDIT** Detail information for all tape library AUDIT requests (active or waiting) are displayed. To display summary information on active tape library requests, enter one of the following commands: ``` F OAM,QUERY,ACTIVE or F OAM,QUERY,ACTIVE,SUMMARY ``` The following information is displayed: ``` CBR1735I TAPE LIBRARY ACTIVE SUM: ---- TAPE LIBRARY REQUESTS CURRENTLY BEING PROCESSED---- ENTERS EJECTS AUDITS aaaaaa bbbbbb cccccc ``` The fields in the data line are defined as follows: | aaaaaa | Total number of tape volume entry requests currently processing. | |--------|------------------------------------------------------------------| | | Only one tape volume entry request can be active per library. | bbbbbb Total number of user initiated tape volume eject requests currently processing, queued, or both, at the library manager. Physically ejected volumes from the library can still appear in this total if OAM has not processed the eject completion message. cccccc Total number of tape volume audit requests currently processing, queued, or both, at the library manager. **Note:** All counts are a snapshot-in-time, so the counts can quickly change. To display summary information on waiting tape library requests, enter one of the following commands: ``` F OAM,QUERY,WAITING or F OAM,QUERY,WAITING,SUMMARY ``` The following information is displayed: ``` CBR1715I TAPE LIBRARY WAITING SUM: ---- TAPE LIBRARY REQUESTS WAITING FOR PROCESSING---- ENTERS EJECTS AUDITS aaaaaa bbbbbb cccccc ``` The fields in the data line are defined as follows: aaaaaa Total number of tape volume entry requests waiting for processing. > This is the total number of volumes recognized by OAM as being in the library manager insert category waiting to be processed. If OAM has not received the attention interrupt signalling the addition of cartridges to the insert category, the entered volumes will not be included in the summary count even though they have physically been entered into a library. bbbbbb Total number of user initiated tape volume eject requests waiting for processing in the OAM address space that have not yet been sent to the library manager. Total number of tape volume audit requests waiting for processing CCCCCC in the OAM address space that have not yet been sent to the library manager. **Note:** All counts are a snapshot-in-time, so the counts can quickly change. To display detail information on active tape library requests, enter one of the following commands: F OAM, QUERY, ACTIVE, DETAIL, ALL F OAM, QUERY, ACTIVE, DETAIL, AUDIT or F OAM, QUERY, ACTIVE, DETAIL, EJECT F OAM, QUERY, ACTIVE, DETAIL, ENTER The following message is displayed when either the ALL or AUDIT keyword is used in the command: ``` CBR1773I Auditing tape volume volser, in library lib name, for user userid, request=request. ``` The following message is displayed when either the ALL or EJECT keyword is used in the command: CBR1774I Ejecting tape volume volser, from library lib\_name, for user userid. The following message is displayed when either the ALL or ENTER keyword is used in the command: ``` CBR1775I Tape cartridge entry request in process on library lib\_name. ``` To display detail information on waiting tape library requests, enter one of the following commands: F OAM, QUERY, WAITING, DETAIL, ALL F OAM, QUERY, WAITING, DETAIL, AUDIT or F OAM, QUERY, WAITING, DETAIL, EJECT F OAM, QUERY, WAITING, DETAIL, ENTER The following message is displayed when either the ALL or AUDIT keyword is used in the command: ``` CBR1783I Audit request for tape volume volser in library lib_name, for user userid, waiting to be processed, request = request. ``` The following message is displayed when either the ALL or EJECT keyword is used in the command: ``` CBR1784I Eject request for tape volume volser in library lib_name, for user userid, waiting to be processed. ``` The following message is displayed when either the ALL or ENTRY keyword is used in the command: ``` CBR1785I number tape cartridge entry requests for library lib name waiting to be processed. ``` # **Chapter 6. LCS External Services** This chapter contains general-use programming interface and associated guidance information. # Library Control System (LCS) External Services Library Control System (LCS) External Services provides a programming interface that allows you to access and manipulate information about each tape volume record in the TCDB. Executable macro CBRXLCS is used to invoke the LCS External Services to perform the following functions: - · Change the use attribute of a volume - · Enter one or more volumes into a manual tape library - · Eject a tape cartridge from a tape library - Query the name and type of a tape library where a specified volume resides - · Determine whether a tape volume can be mounted on a specific device - · Export a list of logical volumes from a VTS - Import a list of logical volumes into a VTS - · Change current operating modes of a Peer-to-Peer VTS library - Obtain operational mode settings and device-related information from a Peer-to-Peer VTS library **Note:** You may have an environment with multiple systems at different levels sharing a common TCDB. In this event, if a system attempts to perform a CBRXLCS function against a volume that has a media type or recording technology that is not recognized, the request fails. # **Change Use Attribute (CUA)** The change use attribute (CUA) function changes the status of the specified volume from private to scratch, scratch to private, private to private, or scratch to scratch, and updates the tape volume record in the TCDB. It also calls the change use attribute installation exit to allow the installation to approve or disapprove the change in the volume status and to set values for many of the fields in the volume record. See "Change Use Attribute Installation Exit (CBRUXCUA)" on page 159. # **Manual Cartridge Entry (MCE)** The manual cartridge entry (MCE) function allows the user to enter a list of one or more tape cartridges into a manual tape library. When the MCE function is invoked, a tape volume record is created or updated in the TCDB. MCE calls the cartridge entry installation exit to allow the installation to approve or disapprove the entry of the cartridge into the manual tape library, and to set values for many of the fields in the volume record. For more information regarding the cartridge entry installation exit, see "Cartridge Entry Installation Exit (CBRUXENT)" on page 166. # Cartridge Eject (EJECT) The cartridge eject (EJECT) function allows the user to eject a tape cartridge from a tape library. The tape volume record in the TCDB may be kept or purged. EJECT calls the cartridge eject installation exit, which allows the installation to approve or disapprove the ejection of the cartridge from the tape library. See "Cartridge Eject Installation Exit (CBRUXEJC)" on page 174 for more information regarding the cartridge eject installation exit. # Query Volume Residence (QVR) The guery volume residence (QVR) function allows the installation to guery the residency and type of library in which a specified volume resides. It also returns the console name associated with the library, if one has been specified by the installation, and if requested, other available information about the volume from the TCDB and library manager inventory. Additionally, QVR provides audit capabilities from a tape management system database, since QVR does not require the presence of a TCDB record to perform this audit. A tape management system can use this capability to verify its inventory against the TCDB and the library manager inventory. It can also be used to track and verify the library residency of volumes that are not managed in the TCDB, such as stacked volumes in a VTS. See "Querying the Residence of a Volume" on page 124. ## Test Volume Eligibility (TVE) The test volume eligibility (TVE) function verifies that the specified tape volume serial number can be mounted on the specified tape device. See "Testing the Eligibility of a Volume" on page 128. # **Export Logical Volumes (EXPORT)** After the tape management system or customer utility has written the list of logical volumes to export on an export list volume (logical volume residing in the same library as the volumes to be exported), the export function can be used to identify the logical volumes to export and to initiate the export operation at the library. This interface can also be used to cancel an executing export operation. See "Exporting Logical Volumes from a VTS" on page 130. # Import Logical Volumes (IMPORT) After the tape management system or customer utility has written the list of logical volumes to import on an import list volume (logical volume residing in the same library as the volumes to be imported), the import function can be used to identify the logical volumes to import and to initiate the import operation at the library. This interface can also be used to cancel an existing import operation. See "Importing Logical Volumes into a VTS" on page 131. # Peer-to-Peer Mode Control (PTPMC) The Peer-to-Peer VTS mode control (PTPMC) function allows an installation or application to change current operating modes of the library. See "Changing Library Operating Modes (Peer-to-Peer VTS Mode Control)" on page 133. # Peer-to-Peer Data (PTPDATA) The Peer-to-Peer VTS data (PTPDATA) function allows an installation or application to obtain operational mode settings and device-related information from the PTP VTS library. See "Obtaining Operational Mode Settings (Peer-to-Peer VTS Data)" on page 137. ## **CBRXLCS Macro Interface** An executable macro CBRXLCS is used to invoke the functions provided by LCS External Services. The macro expansion sets parameter values in the LCS External Services parameter list (LCSPL), which is mapped by the CBRLCSPL macro, retrieves the entry point for LCS External Services, and branches to perform the requested function. The following diagrams illustrate the syntax for required and optional parameters for each CBRXLCS function. More information about using the macro is provided in "CBRXLCS Assembler Macro Usage" on page 139. ## Changing the Use Attribute of a Volume Figure 6 provides the CBRXLCS Assembler H macro syntax that is used to perform the change use attribute function. ``` CBRXLCS TYPE=TAPE ,FUNC=CUA ,USE={PRIVATE | SCRATCH} ,VOLUME=volume-serial-number [,DEVTYPE=tape-device-selection-information-address [,EXPDATE=volume-expiration-date] [,GRPNAME=storage-group-name] [,WRTDATE=YES] [,WRTPROT=write-protection-status] [,EXITINFO=installation-exit-information] ``` Figure 6. CBRXLCS CUA Assembler H Macro Syntax When a value or address is requested, the keyword operand may be: - · The name of the field that contains the requested value or address - The number, in parentheses, of a general register in the range of 2 through 12 that contains the address of the field **Note:** The change use attribute function can also be used to remove a volume from the error category in the hardware. #### **Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. ### FUNC=CUA Specifies a request to change the use attribute of a single volume to that of the change use attribute specified in the USE field. #### **USE=PRIVATE** Specifies that the volume use attribute be set to private for the volume. #### **USE=SCRATCH** Specifies that the volume use attribute be set to scratch for the volume. ### **VOLUME=***volume-serial-number* Specifies the name of a character variable (six-byte length), which contains the volume serial number of the volume whose use attribute is to be changed. The volume serial number must be left justified in the field and padded on the right with blanks. If the volume resides in a library, the library must be defined in the active SMS configuration. #### **DEVTYPE**=tape-device-selection-information-address Specifies the name of a variable which contains the address of the tape device selection information to be associated with the data sets written on this tape volume. The TDSI is mapped by the structure CBRTDSI (see Figure 18 on page 158), and consists of four one-byte fields which specify recording technology, media type, compaction indicator, and special attribute to be associated with the volume. The following three fields in the TDSI may be specified on a CUA request: - Recording technology may be specified as unknown, 18TRACK, 36TRACK, 128TRACK, or 256TRACK. - Media type may be specified as unknown, MEDIA1, MEDIA2, MEDIA3, or MEDIA4. - Compaction may be specified as unknown, none, or compacted. Any nonzero TDSI field specified for input is merged with the tape device selection information recorded on the volume record. If incompatible tape device selection attributes, such as 18TRACK recording technology and MEDIA2, or 18TRACK or 36TRACK recording technology and MEDIA3 or MEDIA4 result from merging the input, an error is returned and CUA processing is not performed. If CUA processing is successful, the TDSI in the volume record in the TCDB is updated with the new, merged values. DEVTYPE is used only when USE=PRIVATE is specified, and is otherwise ignored. #### **EXPDATE=**volume-expiration-date Specifies the name of a variable (four-byte length), which contains the expiration date assigned to the volume. The expiration date should be specified in TIME DEC format; for example, packed decimal digits of the form OCYYDDDF. This field is only used when USE=PRIVATE is specified, and is otherwise ignored. If the change use attribute installation exit is invoked, the value specified by the exit may override the volume expiration date. #### **GRPNAME**=storage-group-name Specifies the name of a character variable (eight-byte length) which contains the name of the storage group to which the volume belongs. The storage group name must be left justified in the field, and padded on the right with blanks, if necessary. This field is only used when USE=PRIVATE is specified, and is otherwise ignored. If a nonblank storage group name is specified on a change to PRIVATE, the storage group must be a tape storage group defined in the active configuration. Additionally, if the volume is library-resident, the library must also be defined to the storage group. If a storage group name is specified and there is a change from PRIVATE to PRIVATE, the existing storage group name in the volume record is updated. On a change from PRIVATE to PRIVATE, if no storage group name is specified, the existing storage group name in the TCDB is retained. On a change from SCRATCH to PRIVATE, if no storage group name is specified, the field is set to blanks. If the change use attribute installation exit is invoked, the value specified by the exit may override the storage group name. #### WRTDATE=YES Specification of this keyword requests the update of the date when a data set was last opened for OUTPUT. The tape volume record is updated with the current date, as returned by the MVS TIME macro, translated into ISO format (YYYY-MM-DD). When this keyword is specified the last mounted date is also set to the current date. This field is only used when USE=PRIVATE is specified, and is otherwise ignored. If the change use attribute installation exit is invoked, it may override the last written date and last mounted date. ### **WRTPROT=***write-protection-status* Specifies the name of a character variable (one-byte length) which contains the volume write protection status. If the write-protect tab is set on the tape cartridge, this field should be set to "Y"; if the write-protect tab is not set, this field should be set to "N"; if the tab setting is unknown, it should be set to blank. This field is only used when USE=PRIVATE is specified, and is otherwise ignored. If the change use attribute installation exit is invoked, the value specified by the exit may override the write protection status. #### **EXITINFO**=installation-exit-information Specifies the name of a character variable (16-byte length) that contains a customer specified free-form value to be passed to the change use attribute installation exit (CBRUXCUA). #### Successful Change Use Attribute Processing When the change use attribute function is successful, the following processing occurs: - The use attribute of the volume specified with the VOLUME keyword is changed to the requested value. - The tape volume record is updated with the values specified on the CBRXLCS macro invocation, by the change use attribute installation exit, or both. - If the volume resides in an ATLDS, the category of the volume is also changed in the hardware inventory to the requested value. Unless the change use attribute installation exit (CBRUXCUA) has been disabled or the installation has indicated that it should not be called, the change use attribute installation exit is invoked for every request to change the use attribute of a volume. See "Change Use Attribute Installation Exit (CBRUXCUA)" on page 159 for further discussion of the exit. #### Changing the Use Attribute from Scratch to Private For a request to change a volume to PRIVATE, the optional parameters which are specified on the CBRXLCS invocation are passed to the installation exit for approval. The exit may override the values supplied on the macro invocation, and the values supplied by the exit are committed to the tape volume record if CUA processing is successful. ### Changing the Use Attribute from Private to Scratch For a request to change a volume to SCRATCH, optional parameters are ignored on the CBRXLCS macro invocation. Upon return from the installation exit, the following default values are set in the tape volume record: - Volume use attribute = S - Storage group name = \*SCRTCH\* - Write protection status = N - Checkpoint volume indicator = N - Volume expiration date = blank - · Tape device selection values - Recording technology is unchanged - Media type is unchanged - Compaction indicator is unchanged - Special attribute is set to none When the volume whose use attribute is to be changed resides in a tape library, a call is made to the hardware to change the category of the volume. If the hardware change is not successful, the tape volume record is not updated and CUA processing fails. If the category of the volume is successfully changed, the scratch count for the library is updated with the number of scratch cartridges returned from the hardware. If changing the use attribute of the volume causes the number of scratch volumes of a particular type in a library to fall below the scratch volume threshold established through the ISMF library management application, operation action message CBR3660A is issued requesting that the operator add the appropriate type of scratch cartridges to the library. If CUA processing causes the scratch count to exceed twice the scratch volume threshold for the scratch type being processed, operation action message CBR3660A is deleted if it is outstanding. ## **Changing to the Same Use Attribute** When the requested use attribute is the same as the existing use attribute - for example, the change is from PRIVATE to PRIVATE or from SCRATCH to SCRATCH - the tape volume record is updated with values specified on the CBRXLCS macro invocation, the installation exit, or both; however, a warning return code is returned. In both cases, if the volume resides in a tape library, a call is made to the library to change the category of the volume in the library manager inventory. ## Return and Reason Codes for CBRXLCS Change Use Attribute The return code is placed in register 15 and in the LCSPL in field LCSRCODE. The reason code is placed in register 0 and in the LCSPL in field LCSREAS. Table 2 provides the reason codes associated with each of the return codes returned by change use attribute processing. See "CBRXLCS Return Codes" on page 139 for more information. Also, for more information concerning other return and reason codes not specific to change use attribute processing, refer to z/OS DFSMSdfp Diagnosis Reference. Table 2. Change Use Attribute Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|------------------------------------------------------------------------------------------------------------------------------| | 0 | Successful | 0 | Successful execution. | | 4 | Warning | 4 | Requested change to scratch but volume was already scratch. | | | | 5 | Requested change to private but volume was already private. | | | | 8 | Scratch volume threshold processing did not successfully complete. Check the console log for further diagnostic information. | | | | 131 | Scratch volume threshold processing not performed because library was not operational. | | | | 138 | Library scratch count not updated in TCDB. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 14 | Required use parameter not specified. | | | | 15 | Invalid value specified for use. | | | | 16 | Required volume parameter not specified. | Table 2. Change Use Attribute Return and Reason Codes (continued) | Return<br>Code | Error Type | Reason<br>Code | Meaning | | | | | |----------------|--------------|----------------|--------------------------------------------------------------------------------------|--|--|--|--| | | | 17 | Invalid volume serial specified. | | | | | | | | 25 | Invalid expiration date specified. | | | | | | | | 26 | Library in which volume resides not defined to specified storage group. | | | | | | | | 28 | Invalid write protect value specified. | | | | | | | | 29 | Invalid parameter address for LCSPL. | | | | | | | | 30 | LCSPL not aligned on fullword boundary. | | | | | | | | 34 | Invalid storage group name specified. | | | | | | | | 38 | Invalid compaction type specified in TDSI. | | | | | | | | 39 | Invalid special attribute specified in TDSI. | | | | | | | | 40 | Invalid combination of TDSI values specified. | | | | | | | | 41 | Ambiguous TDSI combination specified. | | | | | | | | 42 | Special attribute specified but not allowed on a CUA request. | | | | | | | | 43 | Invalid pointer to TDSI specified. | | | | | | | | 54 | Storage group not of type tape. | | | | | | 12 | 12 Failure 6 | | Request failed because CUA processing disabled for private to scratch requests. | | | | | | | | 7 | Installation exit vetoed the requested change. | | | | | | | | 53 | Library not defined to active configuration. | | | | | | | 58 | | Failure accessing volume record in TCDB. | | | | | | | | 59 | Failure accessing library record in TCDB. | | | | | | | 60 | | Failure accessing SMS storage group constructs. | | | | | | | | 61 | Device services failure. | | | | | | | | 63 | Volume record not found in TCDB. | | | | | | | | 64 | Library record for specified volume not found in TCDB. | | | | | | | | 65 | No library attached at last IPL. | | | | | | | | 70 | Volume not found in library manager inventory. | | | | | | | | 82 | Installation exit abended. | | | | | | | | 83 | Installation exit returned bad data. | | | | | | | | 84 | Abend occurred during LCS External Services processing. | | | | | | | | 310 | Media type or recording technology not supported at this software level. | | | | | | 16 | Environment | 2 | OAM control blocks not available. | | | | | | | | 80 | LCS External Services unable to establish an ESTAE. | | | | | | | | 81 | LCS External Services unable to obtain storage for installation exit parameter list. | | | | | # **Entering Cartridges into a Manual Tape Library** Figure 7 on page 116 provides the CBRXLCS Assembler H macro syntax that is used to perform the manual cartridge entry function. ``` CBRXLCS TYPE=TAPE , FUNC=MCE ,LIBNAME=library-name ,VOLLIST=volume-list-pointer [,EXITINFO=installation-exit-information] ``` Figure 7. CBRXLCS MCE Assembler H Macro Syntax When a value or address is requested, the keyword operand may be: - The name of the field that contains the requested value or address - The number, in parentheses, of a general register in the range of 2 through 12 that contains the address of the field #### **Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. #### **FUNC=MCE** Specifies a request to enter a list of one or more volumes into a manual tape library. #### LIBNAME=library-name Specifies the name of a character variable (eight-byte length) that contains the fully-specified library name. The library name must be left justified in the field and padded on the right with blanks. #### **VOLLIST=***volume-list-pointer* Specifies a variable that contains the address of the list of volumes to be entered into the manual tape library. The volume list mapping, LCSV and LCSMLIST, is declared in mapping macro CBRLCSPL. LCSV is the header for the volume list, and LCSMLIST maps the array of volumes and the associated information for each. Volume-list-pointer contains the address of the list header. Each member of the volume list array contains the volume serial number, left-justified in a six-character field and padded on the right with blanks; a six-byte reserved area; a four-byte field for tape device selection information (TDSI); and two full words into which LCS External Services stores the return code and reason code for this volume. #### Processing the Tape Device Selection Information (TDSI) The tape device selection information for each volume is processed as follows: - If a volume record exists for the volume to be entered into the manual tape library, all TDSI values are ignored and the values from the existing volume record are passed to the cartridge entry installation exit (CBRUXENT). - If no volume record exists for the volume to be entered into the manual tape library, TDSI values are processed as follows: - Recording technology specified in TDSI is ignored. If the volume is MEDIA3 or MEDIA4 and the entry default data class is not defined for the library, by default, a recording technology of 128-track is passed to the exit. The installation exit may override that value. If the exit returns with the recording technology set to unknown, it will be automatically set to the default 128-track. - If the volume is MEDIA2, recording technology is set to 36-track and passed to the cartridge entry installation exit. If media type is MEDIA1 or unknown, recording technology is set to the value specified in default entry data class and passed to the exit. The installation exit may either set recording technology if it was not specified in the default entry data class or it may override that value. If the volume is MEDIA1 and private, and has no recording technology specification from default entry data class, recording technology is set to 36-track. - Media type for the volume must be set before the volume can be entered into the manual tape library. Media type may be specified by any of the following: - Input TDSI—specified in field LCSMMED. - Default entry data class—this value is used only if no TDSI media type was specified. - Cartridge entry installation exit (CBRUXENT)—may provide the media type if it is not specified in TDSI or default entry data class, or may override the value specified. If the installation exit is invoked and returns an invalid media type, cartridge entry processing is discontinued. - If media type is not available from any of the sources listed above, the volume is not entered into the MTL. - Compaction type specified in TDSI is ignored, and the UNKNOWN value is passed to the installation exit. The exit may specify a value for compaction type. - Special attribute specified in TDSI is ignored and a value of NONE is passed to the installation exit. The exit may specify a value for special attribute. #### **EXITINFO**=installation-exit-information Specifies the name of a character variable (16-byte length) that contains a customer-specified free-form value that is passed to the cartridge entry installation exit (CBRUXENT). The permanent OAM control block structure must be available in order for manual cartridge entry to be performed. This means that the OAM address space must have been started since the last IPL. When manual cartridge entry is successful, the following processing occurs: - The tape volume record is either created or updated in the TCDB. - TDSI for the volume is returned in LCSMTDSI in structure LCSMLIST. - The scratch volume counts in the library record in the TCDB are updated. - Message CBR3610I is issued to inform the operator of the volumes which have been entered into the library. If the cartridge entry installation exit (CBRUXENT) is disabled, cartridge entry processing is not performed. Unless the installation has indicated that the cartridge entry installation exit should not be called, it is invoked for every volume in the list. Even though the manual tape library supports national characters (@ \$ and #) and special characters (, $\cdot$ / $\cdot$ ( ) \* & + – and =), for coexistence, the volume serial number for each of the volumes entered into a manual tape library should meet the same character set defined for an ATLDS: upper case alphabetics or numerics. The volume serial may not contain any imbedded blanks. The volume serial for each volume entered into a manual tape library may not be a duplicate of a known DASD volume, or a tape volume which resides in another tape library dataserver (according to the tape volume record in the TCDB). If a volume record exists for a private volume and it contains a nonblank storage group name, the storage group name is validated. If the storage group is not "tape", is not defined to the active SMS configuration, or does not contain the library specified for the MCE request, the request fails and the volume is not entered into the library. If a volume record exists in the TCDB for an MCE volume and the volume record indicates that the volume already resides in the specified library the entry for this volume fails (duplicate assumed). If an error is encountered while processing one of the volumes, the return and reason codes for that volume are stored in the fields LCSMRET and LCSMREAS in the volume list array, and processing continues for the rest of the volumes. If an error occurs which causes cartridge entry to be disabled or suspended, no more volumes are processed and error return and reason codes are set for the remaining volumes in the list. If a volume record exists for the volume entered into the manual tape library, tape device selection information is processed as shown in Table 3. Table 3. TDSI Processing for MCE—Volume Exists | TDSI Attribute | TDSI<br>Input | Default Entry Data<br>Class | Installation Exit | Volume Record | |----------------------|---------------|-----------------------------|----------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Recording technology | Ignored | Ignored | May override existing volume record | Updated only if installation exit makes change | | Media type | Ignored | Ignored | Cannot override existing volume record | MCE fails with return code<br>LCSFAIL(12) and reason<br>code LCSFMUMT(321) if<br>media type returned from<br>installation exit does not<br>match the media type<br>defined on the volume<br>record | | Compaction | Ignored | Not applicable | May override existing volume record | Updated only if installation exit makes change | | Special attribute | Ignored | Not applicable | May override existing volume record | Updated only if installation exit makes change | If no volume record exists for the volume entering the manual tape library, the tape device selection information is processed as shown in Table 4. Table 4. TDSI Processing for MCE—No Volume Record Exists for Volume | TDSI Attribute | TDSI<br>Input | Default Entry Data<br>Class | Installation Exit | Volume Record | |-------------------------|---------------|-----------------------------|-------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Recording<br>technology | Ignored | May specify value | May specify value if<br>not provided by<br>default entry data<br>class, or may override<br>default entry data<br>class. | Created as 36-track for MEDIA2, otherwise created with value specified by default entry data class or installation exit. However, if the volume is private and MEDIA1, no value is specified by default entry data class or the exit; set to 36-track. If the volume is MEDIA3 or MEDIA4 and no value is specified, set to 128-track. | Table 4. TDSI Processing for MCE—No Volume Record Exists for Volume (continued) | TDSI Attribute | TDSI<br>Input | Default Entry Data<br>Class | Installation Exit | Volume Record | |-------------------|------------------|---------------------------------|---------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------| | Media type | May be specified | Used if no TDSI value specified | May specify value if<br>not provided in TDSI<br>or default entry data<br>class, or may override<br>value from either<br>source. | Created with value specified in TDSI or default entry data class or installation exit. | | Compaction | Ignored | Not applicable | May specify value. | Created with value specified by installation exit. If no value specified, set to UNKNOWN. | | Special attribute | Ignored | Not applicable | May specify value. | Created with value specified by installation exit. If no value specified, set to NONE. | ### Return and Reason Codes for CBRXLCS Manual Cartridge Entry The return code reflecting the most severe error is placed in register 15 and in the LCSPL in field LCSRCODE. The return code for each volume is returned in the field LCSMRET in the volume list array. The reason code associated with the most severe return code is placed in register 0 and in the LCSPL in field LCSREAS. The reason code for each volume is returned in the field LCSMREAS in the volume list array. Table 5 provides the reason codes associated with each of the return codes returned by manual cartridge entry processing. For more information, see "CBRXLCS Return Codes" on page 139. Also, for more information concerning other return and reason codes not specific to manual cartridge entry processing, see z/OS DFSMSdfp Diagnosis Reference. Table 5. Manual Cartridge Entry Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|--------------------------------------------------------------------------------------------------------------------------------------| | 0 | Successful | 0 | Successful execution. | | 4 | Warning | 8 | Scratch volume threshold message processing did not successfully complete. Check the console log for further diagnostic information. | | | | 138 | The library scratch volume count is not updated in TCDB. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 17 | Invalid volume serial number specified. | | | | 20 | Required volume list not specified. | | | | 21 | Invalid header value specified in volume list. | | | | 23 | Required library name parameter not specified. | | | | 26 | MCE library is not defined to storage group on tape volume record. | | | | 27 | Invalid library name specified. | | | | 29 | Invalid parameter address specified for LCSPL or VOLLIST. | Table 5. Manual Cartridge Entry Return and Reason Codes (continued) | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-------------|----------------|----------------------------------------------------------------------------------------------------------------------------------| | | | 30 | LCSPL or VOLLIST not aligned on fullword boundary. | | | | 34 | Invalid storage group name. | | | | 35 | Required media type not specified from any source. | | | | 37 | Invalid media type specified in TDSI | | | | 53 | Library not defined to active configuration. | | | | 54 | Storage group specified on volume record is type tape. | | | | 92 | Library specified is not an MTL. | | | | 94 | Specified volume already resides in another tape library. | | | | 97 | Volume of same name is known DASD volume. | | | | 130 | Specified volume already resides in this tape library | | 12 | Failure | 60 | Failure accessing SMS storage group constructs. | | | | 75 | UCB scan failure when attempting to determine volume serial uniqueness. | | | | 78 | Catalog failure when attempting to retrieve the volume record. | | | | 79 | Catalog failure when attempting to update the volume record. | | | | 84 | Abend occurred during LCS external services processing. | | | | 95 | Installation exit vetoed the entry of the volume into the library. | | | | 96 | Installation exit said to ignore the volume. | | | | 310 | Media type or recording technology not supported at this software level. | | | | 321 | The media type returned from the Installation Exit does not match the existing media type defined for the volume record in TCDB. | | 16 | Environment | 2 | OAM control block structure not available. | | | | 80 | LCS External Services unable to establish an ESTAE. | | | | 90 | Cartridge entry disabled due to an error in the installation exit. | | | | 91 | Cartridge entry temporarily suspended. | # **Ejecting a Cartridge** Figure 8 provides the CBRXLCS Assembler H macro syntax that is used to perform the cartridge eject function. ``` CBRXLCS TYPE=TAPE ,FUNC=EJECT ,VOLUME=volume-serial-number [,EJECTOPT={KEEP | PURGE}] [,BULKEJCT={YES | NO}] [,EXITINFO=installation-exit-information] [, USERID=userid] ``` Figure 8. CBRXLCS EJECT Assembler H Macro Syntax When a value is requested, the keyword operand may be: - · The name of the field that contains the requested value - The number, in parentheses, of a general register in the range of 2 through 12 that contains the address of the field #### **Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. #### **FUNC=EJECT** Specifies a request to eject one volume from a tape library. #### **VOLUME=***volume-serial-number* Specifies the name of a character variable (six-byte length) that contains the volume serial number of the volume to be ejected. The volume serial number must be left justified in the field and padded on the right with blanks. #### **EJECTOPT=KEEP** Specifies that the TCDB record for the tape volume being ejected should not be deleted after the eject completes successfully. #### EJECTOPT=PURGE Specifies that the TCDB record for the tape volume being ejected should be deleted after the eject completes successfully. If the EJECTOPT parameter is specified on the macro invocation, the cartridge eject installation exit may override it. If the EJECTOPT parameter value is not specified on the macro invocation, the eject default is used. (This default is established when the library is defined by the storage administrator using the ISMF library define panel.) However, the cartridge eject installation exit (CBRUXEJC) may ultimately override the value. #### **BULKEJCT=YES** Specifies that the ejected cartridge be placed in the high-capacity output station of an ATLDS. If this parameter is not specified or the high-capacity output station is not configured, the cartridge is placed in the convenience output station. If a convenience station is not installed in a 3494, the cartridge is placed in the single cell output area. #### **BULKEJCT=NO** Specifies that the cartridge be placed in the convenience output station of an ATLDS. This is the default. **Note:** For a manual tape library, BULKEJCT is ignored. #### **EXITINFO**=installation-exit-information Specifies the name of a character variable (16-byte length) that contains a customer specified free-form value that is passed to the cartridge eject installation exit (CBRUXEJC). #### **USERID**=userid Specifies the name of a character variable (8-byte length) that contains a TSO user ID. The field must be left-justified and padded on the right with blanks. After the eject request is successfully scheduled (a zero return and reason code from the CBRXLCS macro invocation), eject completion or failure messages are sent to this user ID through the system services SEND interface. #### Successful EJECT Processing When the EJECT completes successfully, the following processing occurs: - · The requested volume is ejected from the library. - For an ATLDS, the volume is placed in an output station of the library. The volume record is deleted from the library manager inventory. For an MTL volume, it is the responsibility of the operator to move the logically ejected volume to an appropriate shelf location. An eject completion message is sent to the optional TSO user ID specified on the macro invocation and to an MVS console. - The TCDB record for the volume is either kept or purged as stipulated by one of the following: - The installation exit - The parameter specified on the macro invocation - The default disposition defined for all volumes in the library - If the TCDB record is kept, it is updated to note that the volume is no longer in the library. - · When the EJECT of a volume is not successfully scheduled through the CBRXLCS macro invocation, the error messages are sent to the system log to provide an audit trail. ### Return and Reason Codes for CBRXLCS Eject The return code is placed in register 15 and in the LCSPL in field LCSRCODE. The reason code is placed in register 0 and in the LCSPL in field LCSREAS. Note: A zero return and reason code from the CBRXLCS EJECT function do not indicate that the cartridge has been ejected; however, they do indicate that the CBRXLCS EJECT function was successful in scheduling the request into the OAM address space for later processing. When the eject request is later processed, the OAM address space relays the success or failure of the eject through the issuance of messages. Table 6 provides the reason codes associated with each of the return codes returned by cartridge eject processing. For more information, see "CBRXLCS Return Codes" on page 139. Also, for more information concerning other return and reason codes not specific to cartridge eject processing, refer to z/OS DFSMSdfp Diagnosis Reference. Table 6. Cartridge Eject Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|-------------------------------------------------------------------------------------------------------| | 0 | Successful | 0 | Successfully scheduled. | | 4 | Warning | | No warnings are returned by EJECT. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 16 | Required volume parameter not specified. | | | | 17 | Invalid volume serial specified. | | | | 29 | Invalid parameter address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | | | 201 | Volume already ejected (not in library). | | | | 202 | Invalid value specified for eject option. | | | | 203 | Invalid value specified for bulk eject. | | | | 204 | The userid specified contains all binary zeroes or blanks. | | 12 | Failure | 45 | Library name as defined in volume record is unknown in SMS configuration. | | | | 84 | Abend occurred during LCS External Services processing. | | | | 300 | OAM abend during eject request processing. | | | | 302 | Eject request already pending for volume. | | | | 303 | Unable to make user address space nonswappable. | | | | 304 | TCDB access error in OAM. | | | | 305 | TCDB authorization error in OAM. | | | | 306 | OAM internal error. | | | | 307 | Volser not in TCDB. | | | | 310 | Media type or recording technology not supported at this software level. | | 16 | Environment | 2 | OAM control block structure not available. | | | | 80 | LCS External Services unable to establish an ESTAE. | | | | 400 | OAM initialized with null configuration (no libraries). | | | | 401 | Library not accessible: offline, pending offline, or not operational. | | | | 402 | Vision system inoperative. | | | | 403 | Eject processing has been disabled because an error in the eject installation exit has been detected. | | | | 404 | OAM address space not available. | # Querying the Residence of a Volume Figure 9 provides the CBRXLCS Assembler H macro syntax that is used to perform the query volume residence function: ``` CBRXLCS TYPE=TAPE ,FUNC=QVR , VOLUME=volume-serial-number [,LIBNAME={library-name}] [,TCDBCHK={YES | NO}] [,VOLINFO={YES | NO}] [,SUBPOOL={spno}] ``` Figure 9. CBRXLCS QVR Assembler H Macro Syntax When a value is requested, the keyword operand may be: - The name of the field that contains the requested value - The number, in parentheses, of a general register in the range of 2 through 12 that contains the address of the field #### **Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. #### FUNC=QVR Specifies a request to return the name and type of library in which the given volume is resident. #### **VOLUME=***volume-serial-number* Specifies the name of a character variable (six-byte length) that contains the volume serial number of the volume whose residence is to be determined. The volume serial number must be left justified in the field and padded on the right with blanks. # LIBNAME=library-name Specifies the name of a character variable (eight-byte length), that contains the name of the library where the volume is expected to reside. The library name must be left justified in the field and padded on the right with blanks. If the volume has no volume record in the TCDB, QVR checks for the volume in the specified library. If the volume has a record in the TCDB, QVR validates that the specified library and the library indicated on the volume record match. It also checks to see the whether the volume physically resides in the library specified by this parameter. Note: A library name of SHELF is considered invalid. The SHELF library name is reserved for shelf-resident volumes. ## TDBCHK=YES | NO If this optional parameter is omitted or YES is specified, the QVR function attempts to retrieve the specified volume's TCDB record. TCDBCHK=YES is the default. If this optional parameter is specified and NO is specified, the QVR function does not retrieve the specified volume's TCDB record from the catalog and only makes the call to the library manager of the specified library. With VOLINFO=YES specified, the TVI will contain only information from the library manager inventory of the library specified. If LIBNAME is not specified, this keyword is ignored. ## **VOLINFO=YES | NO** Specification of this keyword requests that QVR return the information available about the volume from both the volume record in the TCDB and the library manager inventory. #### SUBPOOL=spno Specifies the name of a bit variable (1-byte length) that contains the number of the subpool from which storage for the volume information is obtained. If no subpool is specified, storage is obtained from subpool 0 in the key of the caller. This keyword is only used when VOLINFO=YES is specified, and is otherwise ignored. # Successful Query Volume Residence Processing When the query volume residence function is successful and the volume resides in a library, the following fields in the LCSPL (Figure 15 on page 141) are updated: - The name of library in which the volume resides is returned in field LCSLIBNM. This may be the library name found in the volume record or the library name specified in the QVR invocation. TVILIBNM contains the library name stored in the TCDB for comparison. - If the library is an ATLDS, the flag LCSATL is turned on. - If the library is an MTL, the flag LCSMTL is turned on. - If a console name has been specified for the library, it is returned in LCSCONSN. Otherwise, LCSCONSN is set to blanks. - If VOLINFO=YES was specified, LCSTVI@ contains the address of the requested volume information. The information is mapped by macro CBRTVI (see Figure 17 on page 154 for detail). **Note:** The caller must free the storage obtained for the tape volume information. #### Return and Reason Codes for CBRXLCS Query Volume Residence The return code is placed in register 15 and in the LCSPL in field LCSRCODE. The reason code is placed in register 0 and in the LCSPL in field LCSREAS. Table 7 on page 126 provides the reason codes associated with each of the return codes returned by query volume residence function. For more information, see "CBRXLCS Return Codes" on page 139. Also, for more information concerning other return and reason codes not specific to the query volume residence function, refer to z/OS DFSMSdfp Diagnosis Reference. Table 7. Query Volume Residence Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|------------|----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 0 | Successful | 0 | Successful execution. | | | | | If volume resides in an MTL, | | | | | <ul> <li>if VOLINFO=YES was specified, TVI contains the volume TCDB record information.</li> </ul> | | | | | <ul> <li>if LIBNAME was specified, the library name specified matches the<br/>volume record library name.</li> </ul> | | | | | If the volume resides in an ATL, | | | | | <ul> <li>if VOLINFO=YES was specified, TVI contains TCDB and library<br/>manager information.</li> </ul> | | | | | <ul> <li>if LIBNAME was specified, the specified library name and the<br/>volume record library name match, and the library manager<br/>information indicates that the volume resides in the specified library.</li> </ul> | | | | | <ul> <li>if LIBNAME,TCDBCHK=NO and VOLINFO=YES was specified, the<br/>TVI contains library manager information only.</li> </ul> | | | | | <ul> <li>if neither VOLINFO or LIBNAME was specified, the volume record<br/>is found in the TCDB and the TCDB record indicates that the<br/>volume is library-resident; no library manager validation is<br/>performed.</li> </ul> | | 4 | Warning | 52 | Volume is shelf-resident. If VOLINFO=YES was specified, TVI contains only TCDB information. LIBNAME was not specified. | | | | 61 | Unable to access library manager. If VOLINFO=YES, TVI contains only TCDB information. | | | | | If LIBNAME was specified, the library name specified and the volume record library name matched. | | | | 63 | Volume record for specified volume not found in TCDB. If VOLINFO=YES was specified, no volume information is returned. | | | | | If LIBNAME was specified and the library specified was an MTL, no further validation is performed. | | | | 70 | Volume not found in library manager inventory. If VOLINFO=YES was specified, TVI contains only TCDB information. | | | | | If LIBNAME was specified, the library name specified and the volume record library name matched. | | | | 134 | No volume record was found in the TCDB; however, LIBNAME was specified and the volume resides in the specified library. | | | | | If VOLINFO=YES was specified, TVI contains only library manager information. | | | | 135 | Volume record was found in the TCDB. LIBNAME was specified and the volume was found in the library specified. However, the volume record library name and the specified library name did not match. | | | | | If VOLINFO=YES was specified, TVI contains the volume TCDB information and the library manager information from the library specified for LIBNAME. | Table 7. Query Volume Residence Return and Reason Codes (continued) | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | 136 | Volume record was found in the TCDB. LIBNAME was specified and the volume was not found in the library specified. The volume record library name and the specified library name did not match. | | | | | If VOLINFO=YES was specified, TVI contains only the volume TCDB information. | | | | 137 | Volume record was found in the TCDB. LIBNAME was specified. The volume record library name and the specified library name did not match. Unable to access the library manager of the specified library. | | | | | If VOLINFO=YES was specified, TVI contains only the volume TCDB information. | | | | 139 | Volume record was found in the TCDB. LIBNAME was specified and it did not match the volume record library name. If the library specified was an MTL, no further validation is performed. | | | | | If VOLINFO=YES was specified, TVI contains the volume record TCDB information. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 16 | Required volume parameter not specified. | | | | 17 | Invalid volume serial specified. | | | | 27 | Invalid library name specified. | | | | | SHELF is a reserved name and not allowed for library name specification. | | | | 29 | Invalid address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | | | 216 | TCDBCHK=NO and LIBNAME was specified. The library specified is an MTL, no further validation is performed. | | | | | If VOLINFO=YES was specified, no TVI information is returned. | | 12 | Failure | 45 | Library name as defined in volume record is unknown in the SMS configuration. | | | | 58 | Failure accessing volume record in TCDB. | | | | 59 | Failure accessing library record in TCDB. | | | | | If LIBNAME was specified, there was a failure accessing the library record in TCDB for the specified library name. If LIBNAME was not specified, the failure was in accessing the library record in TCDB for the library name found in the volume record. | | | | 64 | Library record not found for specified library. | | | | 65 | Library logical type not defined. | | | | | If LIBNAME is not specified, library logical type is not defined for the library name found in the volume record. If LIBNAME is specified, library logical type is not defined for the library name specified. | | | | 84 | Abend occurred during LCS External Services processing. | Table 7. Query Volume Residence Return and Reason Codes (continued) | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-------------|----------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | 310 | Media type or recording technology not supported at this software level. | | | | 319 | No volume record found in the TCDB. LIBNAME was specified. The volume was not in the library specified. If VOLINFO=YES was specified, no TVI information is returned. | | | | 320 | No volume record found in the TCDB. LIBNAME was specified. Unable to access library manager for the library specified. If VOLINFO=YES was specified, no TVI information is returned. | | | | 322 | Command rejected by the library. | | 16 | Environment | 80 | LCS External Services unable to establish an ESTAE. | # Testing the Eligibility of a Volume Figure 10 provides the CBRXLCS Assembler H macro syntax that is used to perform the test volume eligibility function. ``` CBRXLCS TYPE=TAPE , FUNC=TVE ,VOLUME=volume-serial-number ,UCBPTR=UCB-address ``` Figure 10. CBRXLCS TVE Assembler H Macro Syntax When an address is requested, the keyword operand may be: - The name of the field that contains the requested address - The number, in parentheses, of a general register in the range of 2 through 12 that contains the requested address #### **Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. ## FUNC=TVE Specifies a request to check that a volume can be mounted on a specified device. # **VOLUME=**volume-serial-number Specifies the name of a character variable (six-byte length) that contains the volume serial number of the volume to be tested for mount eligibility. The volume serial number must be left justified in the field and padded on the right with blanks. ## **UCBPTR=***UCB-address* Specifies the name of a pointer variable that contains the address of the UCB for the device to be checked for mount capability. #### Successful Test Volume Eligibility Processing The caller of the test volume eligibility function must PIN the UCB before passing UCBPTR. For a complete description of UCB pinning, refer to z/OS HCD Planning. When the TVE function returns return code 0, the volume specified with the VOLUME keyword is eligible to be mounted on the drive associated with the MVS Unit Control Block specified with the UCBPTR keyword for one of the following reasons: - · Both the volume and the device are defined to the same tape library. - · Neither the volume nor the device are defined to a tape library. When the TVE function returns return code 4, the request has been processed, but the volume is ineligible to be mounted on the specified drive for one of the following reasons: - · The use attribute of the volume is scratch. - The volume is not library resident but the device is defined to a tape library. - · The volume is library resident but the device is not defined to the same tape library. # Return Codes for CBRXLCS Test Volume Eligibility The return code is placed in register 15 and in the LCSPL in field LCSRCODE. The reason code is placed in register 0 and in the LCSPL in field LCSREAS. Table 8 represents the reason codes associated with each of the return codes returned by the test volume eligibility function. See "CBRXLCS Return Codes" on page 139 for more information. Table 8. Test Volume Eligibility Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|--------------------------------------------------------------------------------------------------------------------------| | 0 | Successful | 0 | The volume is eligible to be mounted on the device. | | 4 | | 51 | Volume is ineligible because its use attribute is scratch; for example, this is a specific request for a scratch volume. | | | | 52 | Volume is ineligible because it is not library resident but the device is defined to a tape library. | | | | 55 | Volume is ineligible because it is library resident but the device is not defined to the same tape library. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 16 | Required volume parameter not specified. | | | | 17 | Invalid volume serial specified. | | | | 18 | Required UCB address not specified. | | | | 19 | Invalid address specified for UCB. | | | | 29 | Invalid parameter address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | 12 | Failure | 58 | Failure accessing the volume record in TCDB. | | | | 59 | Failure accessing library record in TCDB. | | | | 64 | Unable to determine in which library the volume resides. | | | | 84 | Abend occurred during LCS external services processing. | | | | 310 | Media type or recording technology not supported at this software level. | Table 8. Test Volume Eligibility Return and Reason Codes (continued) | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-------------|----------------|--------------------------------------------------| | 16 | Environment | 80 | LCS external services unable to establish ESTAE. | # **Exporting Logical Volumes from a VTS** Figure 11 provides the CBRXLCS Assembler H macro syntax that is used to perform the logical volume export function. ``` CBRXLCS TYPE=TAPE , FUNC=EXPORT ,VOLUME=volume-serial-number [,CANCEL={YES | NO}] ``` Figure 11. CBRXLCS EXPORT Assembler H Macro Syntax # **Required Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. #### FUNC=EXPORT Specifies a request to initiate (or cancel) the export of logical volume from a library. #### **VOLUME=***volume-serial-number* Specifies the name of a character variable (six-byte length) that contains the logical volume serial number of the export list volume to be used for this export operation. #### **Optional Parameter Description** ## CANCEL=YES | NO CANCEL=YES specifies that the export request currently executing in the library where the specified volume resides be canceled. CANCEL=NO, or no specification for this optional parameter, indicates that the export request of the logical volume from a library be processed. #### **Notes on Export Processing** The export function requires that OAM is active, that the library for the export operation is online and operational, and that the cartridge eject installation exit (CBRUXEJC) is not disabled. This environment is necessary for the exported logical volumes to go through completion processing and for the stacked volumes containing the logical volumes to be ejected. Also, only one export operation can be active in a library (VTS) at a time, and an export and import operation are not allowed to execute simultaneously in the same library (VTS). #### Return Codes for CBRXLCS EXPORT The return code is placed in register 15 and in the LCSPL in field LCSRCODE. The reason code is placed in register 0 and in the LCSPL in field LCSREAS. Table 9 represents the reason codes associated with each of the return codes returned by the export function. These reason codes reflect the scheduling of the export function to the library, not the actual results of the export function. See "CBRXLCS Return Codes" on page 139 for more information. Table 9. EXPORT Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|-------------------------------------------------------------------------------------------------------| | 0 | Successful | 0 | Successfully scheduled. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 16 | Required volume parameter not specified. | | | | 17 | Invalid volume serial specified. | | | | 29 | Invalid address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | 12 | Failure | 45 | Library name as defined in volume record not found in TCDB. | | | | 52 | Volume is not library resident. | | | | 58 | Failure accessing volume record in TCDB. | | | | 59 | Failure accessing library record in TCDB. | | | | 61 | Device services failure. | | | | 63 | Volume record not found in TCDB. | | | | 70 | Volume does not exist in library manager inventory. | | | | 84 | Abend occurred during LCS external services processing. | | | | 310 | Media type or recording technology not supported at this software level. | | | | 312 | Function not compatible with the library. | | | | 313 | Volume is currently in use. | | | | 314 | Import/Export already in progress or host processing not complete. | | | | 315 | Not enough physical drives available in VTS. | | | | 316 | Export operation not in progress. | | | | 317 | No scratch stacked volume available. | | | | 322 | Command rejected by the library. | | 16 | Environment | 2 | OAM control block structure not available. | | | | 80 | LCS external services unable to establish ESTAE. | | | | 93 | Library is offline, pending offline, or not operational. | | | | 403 | Eject processing has been disabled because an error in the eject installation exit has been detected. | | | | 404 | OAM address space not available. | | | | 1 | | # **Importing Logical Volumes into a VTS** Figure 12 on page 132 provides the CBRXLCS Assembler H macro syntax that is used to perform the logical volume import function. CBRXLCS TYPE=TAPE ,FUNC=IMPORT **,VOLUME=**volume-serial-number [,CANCEL={YES | NO}] Figure 12. CBRXLCS IMPORT Assembler H Macro Syntax # **Required Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. #### FUNC=IMPORT Specifies a request to initiate (or cancel) the import of a logical volume into a VTS. #### **VOLUME=**volume-serial-number Specifies the name of a character variable (six-byte length) that contains the logical volume serial number of the import list volume to be used for this import operation. # **Optional Parameter Description** ## CANCEL=YES | NO CANCEL=YES specifies that the import request currently executing in the library where the specified volume resides be canceled. CANCEL=NO, or no specification for this optional parameter, indicates that the import request of the logical volume into a VTS be processed. #### Notes on Import Processing The import function requires that OAM is active, that the library for the import operation is online and operational, and that the cartridge entry installation exit (CBRUXENT) is not disabled. This environment is necessary for the imported logical volumes to go through entry processing. An import operation is more restrictive than an export operation in that only one import operation is allowed per physical library, while one export operation is allowed one per logical library (VTS). Also, an import and export operation are not allowed to execute simultaneously in the same library (VTS). #### Return Codes for CBRXLCS IMPORT The return code is placed in register 15 and in the LCSPL in field LCSRCODE. The reason code is placed in register 0 and in the LCSPL in field LCSREAS. Table 10 represents the reason codes associated with each of the return codes returned by the import function. These reason codes reflect the scheduling (or canceling) of the import function, not the actual results of the import function. See "CBRXLCS Return Codes" on page 139 for more information. Table 10. IMPORT Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|----------------------------------------| | 0 | Successful | 0 | Successfully scheduled. | | 8 | Invalid request | 9 | Required type parameter not specified. | Table 10. IMPORT Return and Reason Codes (continued) | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-------------|----------------|----------------------------------------------------------------------------| | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 16 | Required volume parameter not specified. | | | | 17 | Invalid volume serial specified. | | | | 29 | Invalid address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | 12 | Failure | 45 | Library name as defined in volume record not found in TCDB. | | | | 52 | Volume is not library resident. | | | | 58 | Failure accessing volume record in TCDB. | | | | 59 | Failure accessing library record in TCDB. | | | | 61 | Device services failure. | | | | 63 | Volume record not found in TCDB. | | | | 70 | Volume does not exist in library manager inventory. | | | | 84 | Abend occurred during LCS external services processing. | | | | 310 | Media type or recording technology not supported at this software level. | | | | 312 | Function not compatible with the library. | | | | 313 | Volume is currently in use. | | | | 314 | Import/Export already in progress or host processing not complete. | | | | 315 | Not enough physical drives available in VTS. | | | | 316 | Import operation not in progress. | | | | 317 | No volumes in the import category or no scratch stacked volumes available. | | | | 318 | Maximum number of logical volumes defined to library. | | | | 322 | Command rejected by the library. | | 16 | Environment | 2 | OAM control block structure not available. | | | | 80 | LCS external services unable to establish ESTAE. | | | | 93 | Library is offline, pending offline or not operational. | | | | 404 | OAM address space not available. | # **Changing Library Operating Modes (Peer-to-Peer VTS Mode Control)** The Peer-to-Peer VTS mode control (PTPMC) function allows an installation or application, such as Geographically Dispersed Parallel Sysplex (GDPS), to change current operating modes of the library. Upon installation of the library, the customer engineer must determine the default mode settings. (See "Geographically Dispersed Parallel Sysplex Support for Peer-to-Peer VTS" on page 18 for more information on GDPS.) Figure 13 on page 134 provides the CBRXLCS Assembler H macro syntax that is used to perform the PTPMC function. ``` CBRXLCS TYPE=TAPE , FUNC=PTPMC ,LIBNAME=library-name [,IOLIB={PRIMARY | PREFERRED | BALANCED | DEFAULT}] [,COPYMODE={IMMEDIATE | DEFERRED | DEFAULT}] [,DEFVALUE=deferred-priority-threshold] [,COPYOPER={ENABLE | DISABLE}] [,ACCESS=RWDISCON] ``` Figure 13. Peer-to-Peer VTS Mode Control (PTPMC) Assembler H Macro Syntax When a value is requested, the keyword operand may be one of the following: - The name of the field that contains the requested value - The number, in parentheses, of a general register in the range of 2–12 that contains the address of the field ## **Required Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. ## **FUNC=PTPMC** Specifies a request to change current mode settings of the Peer-to-Peer VTS library. #### LIBNAME=library-name Specifies the name of a character variable (eight-byte length) that contains the fully-specified library name. The library name must be left justified in the field and padded on the right with blanks. Unless explicitly specified with the parameter, the library name specified can be either a distributed library or a composite library. # **Optional Parameter Description** At least one of the following optional keywords must be specified with the function PTPMC: - ACCESS - COPYMODE - COPYOPER - IOLIB If an optional keyword is not specified, the current setting for that option is retained. The operational modes specified are applied to all IBM TotalStorage Virtual Tape Controllers (AX0). #### **IOLIB=PRIMARY** Specifies a request to set the distributed library that is to be selected for all host I/O operations; this makes the selected library the master library. During mount processing, if the primary VTS is not available, the mount request is failed. If the VTS does not have a valid version of the volume, and a valid version is available on another VTS, a copy operation is performed as part of the mount process. If a valid version cannot be copied, the mount is failed. If the specified VTS does not have the needed volume in cache, and it is in cache in another VTS, a copy operation is also performed. If the needed volume is not in cache in any available VTS, a recall is performed on the specified VTS. The library specified for **LIBNAME** must be a distributed library. Note: If you are setting IOLIB=PRIMARY and the specified distributed library is not currently the master library, the completion of this request can take up to 20 minutes. #### **IOLIB=PREFERRED** Specifies a request to set the preferred distributed library for host I/O operations. The preferencing is honored as long as the VTS library specified is available and has a valid version of the volume in its cache, and as long as another available VTS does not have the volume in its cache. The library specified for LIBNAME must be a distributed library. #### IOLIB=BALANCED Specifies a request to let the library balance the workload across all the VTS libraries in the Peer-to-Peer VTS configuration. The balance of the workload is the primary criterion for selection of the VTS to perform host I/O operations. #### **IOLIB=DEFAULT** Specifies a request to use the customer engineer's default I/O selection setting on the AX0s for host I/O operations. #### COPYMODE=IMMEDIATE Specifies a request to set the copy mode to IMMEDIATE. With this setting, a copy of the data is made upon receiving the host rewind/unload (RUN) command. The completion of the rewind/unload (RUN) command is held until the copy has been made. #### COPYMODE=DEFERRED Specifies a request to set the copy mode to DEFERRED. With this setting, upon receiving the host rewind/unload (RUN) command, the copying of the data is queued. # COPYMODE=DEFAULT Specifies a request to use the customer engineer's copy mode setting and the customer engineer's deferred mode priority threshold value on the AX0s. #### **DEFVALUE**=deferred-priority-threshold Specifies the name of a bit variable (1-byte length) that contains the number of hours between 0 and 255 for the deferred copy mode priority threshold value. If a copy operation has been queued longer than the number of hours specified by the deferred copy mode priority threshold value, when it is selected for processing, it is given a higher I/O priority than host I/O operations. This specified parameter value affects copy operations that are initiated after the successful completion of this command. This parameter is only applicable with the **COPYMODE=DEFERRED** specification and is ignored with any other FUNC=PTPMC specification. If COPYMODE=DEFERRED is specified without this parameter, the current deferred mode priority threshold value is retained. #### COPYOPER=ENABLE Specifies a request to enable copy operations that have been previously disabled. ## COPYOPER=DISABLE Specifies a request to disable copy operations. Copies currently in progress are completed. Subsequent copies are queued to be performed later when copy operations are enabled again. #### ACCESS=RWDISCON Specifies a request to enable the access mode of Read/Write Disconnected, a special mode that allows controlled access to data when one or more elements of a PTP VTS become unavailable and prevent normal operations. The Read/Write Disconnected mode allows logical volumes to be read, modified, or rewritten, unless the volumes are known to be invalid. This mode forces the available VTS to become the master; it should only be set for one VTS. This mode is no longer in effect when communication with both VTSs has been established and token updates have been completed. The library specified for LIBNAME must be a distributed library. IOLIB, COPYMODE, and COPYOPER specifications are ignored at the library when the ACCESS keyword is specified. Note: Check with your hardware support center for the availability of the Read/Write Disconnected option through this interface. If the installed microcode does not support this option, it will be ignored. #### **Return Codes for CBRXLCS PTPMC** Table 11 represents the reason codes associated with each of the return codes returned by the function PTPMC. For field LCSRCODE, the return code is placed in register 15 and in the LCSPL. For field LCSREAS, the return code is placed in register 0 and in the LCSPL. Table 11. PTPMC Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|----------------------------------------------------------------| | 0 | Successful | 0 | Successful. | | 4 | Warning | | No warnings returned by PTPMC. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 23 | Required library name parameter not specified. | | | | 27 | Invalid library name. | | | | 29 | Invalid parameter address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | | | 217 | At least one optional keyword must be specified with function. | | 12 | Failure | 59 | Failure accessing library record in TCDB. | | | | 61 | Device services failure. | | | | 64 | Library record not found in TCDB for requested library. | | | | 84 | Abend occurred during LCS external services processing. | | | | 312 | Function not compatible with the library. | | | | 322 | Command rejected by the library. | | 16 | Environment | 80 | LCS external services unable to establish ESTAE. | For additional information on using the CBRXLCS macro, refer to "CBRXLCS Assembler Macro Usage" on page 139. # Obtaining Operational Mode Settings (Peer-to-Peer VTS Data) The Peer-to-Peer VTS data (PTPDATA) function allows an installation or application, such as Geographically Dispersed Parallel Sysplex (GDPS), to obtain operational mode settings and device-related information from the PTP VTS library. (See "Geographically Dispersed Parallel Sysplex Support for Peer-to-Peer VTS" on page 18 for more information on GDPS.) Figure 14 provides the CBRXLCS Assembler H macro syntax that is used to perform the PTPDATA function. ``` CBRXLCS TYPE=TAPE , FUNC=PTPDATA ,LIBNAME=library-name ,DATATYPE={MODE | DEVICE} [,SUBPOOL=subpool-number] [,LOC={BELOW | ANY}] ``` Figure 14. Peer-to-Peer VTS Data (PTPDATA) Assembler H Macro Syntax When a value is requested, the keyword operand may be one of the following: - · The name of the field that contains the requested value - The number, in parentheses, of a general register in the range of 2–12 that contains the address of the field # **Required Parameter Description** #### TYPE=TAPE Specifies a request related to the TCDB. #### **FUNC=PTPDATA** Specifies a request for Peer-to-Peer VTS library information. # **LIBNAME**=*library*-name Specifies the name of a character variable (eight-byte length) that contains the fully-specified library name. The library name must be left justified in the field and padded on the right with blanks. The library name specified must be a composite Peer-to-Peer library. #### **DATATYPE=MODE** Specifies a request for Peer-to-Peer VTS library operating mode information. The information is returned in mapping macro CBRTDI pointed to by LCSTDI@ in the LCSPL output parameter of the CBRLCSPL mapping macro. #### **DATATYPE=DEVICE** Specifies a request for Peer-to-Peer VTS library device information. The information is returned in mapping macro CBRTDI pointed to by LCSTDI@ in the LCSPL output parameter of the CBRLCSPL mapping macro. ## **Optional Parameter Description** ## **SUBPOOL**=subpool-number Specifies the name of a bit variable (1-byte length) that contains the number of the subpool from which storage for the requested information is obtained. If no subpool is specified, storage is obtained from subpool 0 in the key of the caller. # LOC=BELOW Specifies that the storage for the requested information is to be obtained below the 16-megabyte line. #### LOC=ANY Specifies that the storage for the requested information may be obtained above the 16-megabyte line. ANY is the default value if the LOC keyword is omitted. #### Notes: - 1. The VTS I/O distributed libraries are identified as 1 or 2 in the returned CBRTDI data; however, the TotalStorage Peer-to-Peer VTS Specialist identifies the distributed libraries as 0 and 1. Use the library name or sequence number, or both, that are displayed in the TotalStorage Peer-to-Peer VTS Specialist to ensure that the correct distributed library is being referenced. - 2. The caller must free the storage obtained for the returned data information, pointed to by LCSTDI@, for the length specified in the TDILENG field in the CBRTDI mapping macro. #### **Return Codes for CBRXLCS PTPMC** Table 12 represents the reason codes that are associated with each of the return codes returned by the function PTPDATA. For field LCSRCODE, the return code is placed in register 15 and in the LCSPL. For field LCSREAS, the return code is placed in register 0 and in the LCSPL. Table 12. PTPDATA Return and Reason Codes | Return<br>Code | Error Type | Reason<br>Code | Meaning | |----------------|-----------------|----------------|---------------------------------------------------------| | 0 | Successful | 0 | Successful. | | 4 | Warning | | No warnings returned by PTPDATA. | | 8 | Invalid request | 9 | Required type parameter not specified. | | | | 11 | Invalid value specified for type. | | | | 12 | Required function parameter not specified. | | | | 13 | Invalid value specified for function. | | | | 23 | Required library name parameter not specified. | | | | 27 | Invalid library name. | | | | 29 | Invalid parameter address specified for LCSPL. | | | | 30 | LCSPL not aligned on fullword boundary. | | | | 218 | Required DATATYPE keyword not specified. | | 12 | Failure | 59 | Failure accessing library record in TCDB. | | | | 61 | Device services failure. | | | | 64 | Library record not found in TCDB for requested library. | | | | 81 | Unable to obtain storage for TDI information. | | | | 84 | Abend occurred during LCS external services processing. | | | | 312 | Function not compatible with the library. | | | | 322 | Command rejected by the library. | | 16 | Environment | 80 | LCS external services unable to establish ESTAE. | For additional information on using the CBRXLCS macro, refer to "CBRXLCS Assembler Macro Usage" on page 139. # CBRXLCS Assembler Macro Usage To use the CBRXLCS assembler macro: 1. Include mapping macro CBRLCSPL to provide a DSECT for the LCS External Services parameter list: ``` CBRLCSPL ``` 2. Create copies of the LCSPL in both static and dynamic storage using the list form of CBRXLCS: ``` CBRXLCS MF=(L, static-list-name) CBRXLCS MF=(L,dynamic-list-name) ``` Note: No other keywords may be supplied on the list form of CBRXLCS. 3. Initialize the LCSPL by copying the static list form to the dynamic list form. Note: Because the length of the LCSPL exceeds 256 bytes, the MVCL instruction must be used for the copy. 4. Set parameter values in the LCSPL, using the modify form of CBRXLCS: ``` CBRXLCS keywords, MF=(M,dynamic-list-name) ``` 5. Set parameter values in the LCSPL and invoke LCS External Services to perform the requested function, using the execute form of CBRXLCS: ``` CBRXLCS keywords, MF=(E,dynamic-list-name) ``` 6. To check the completeness and compatibility of the set of parameters supplied on a single invocation of CBRXLCS, specify one of the following: ``` CBRXLCS keywords, MF=(M,dynamic-list-name,COMPLETE) or CBRXLCS keywords, MF=(E,dynamic-list-name,COMPLETE) ``` There is no standard form of CBRXLCS for assembler language. # **CBRXLCS Return Codes** The return code from CBRXLCS is placed in register 15 and in the LCSPL in field LCSRCODE. The corresponding reason code is placed in register 0 and in the LCSPL in field LCSREAS. Note: See the description of each CBRXLCS function for specific return and reason code pairs. | Code | Meaning | |------|---------------------------------------------------------------------------------------------------------| | 0 | Successful execution. The request completed or was scheduled successfully. | | 4 | Request completed with warning condition. The reason code identifies the specific cause of the warning. | | 8 | Invalid request. The reason code identifies the specific cause of the invalid parameter condition. | | 12 | Request failed. The reason code identifies the specific cause of the error. | | 16 | Invalid environment. The reason code identifies the specific cause of the error. | # **CBRXLCS Execution Environment** The following execution environment is required for use by the CBRXLCS macro: - Task mode. - · Unlocked. - Noncross memory mode (HASN = PASN = SASN). - 24-bit or 31-bit addressing mode. - · Primary ASC mode (not AR mode). - If update of the ICF catalog containing the TCDB is necessary, supervisor state, system key, or SAF/RACF authority is required to perform the update. - · TESTAUTH authorization required. # LCS External Services Parameter List (LCSPL) The LCS External Services Parameter List (LCSPL), mapped by macro CBRLCSPL, is used to pass parameters to the LCS external services, and to pass return and reason codes and other information back to the caller. The storage for the LCSPL must be aligned to a fullword boundary. If this is not the case, an error is returned and the requested function is not performed. Figure 15 provides the format of the LCS External Services parameter list. The **boldfaced** lines of code are new for this release. Attention: Fields that are identified as RESERVED FOR IBM USE must not be used by the installation. Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 1 of 11) ``` LCSRCODE DS F CBRXLCS RETURN CODE LCSREAS DS F CBRXLCS REASON CODE DS XL8 RESERVED FOR IBM USE LCSPOLEN EQU *-LCSOPARM LENGTH EQUATE FOR OUTPUT PARMS CBRXLCS RETURN CODES (RETURNED IN REGISTER 15 AND FIELD LCSRCODE UPON COMPLETION OF LCS EXTERNAL SERVICES PROCESSING) LCSSUCC EQU 0 SUCCESSFUL EXECUTION LCSWARN EQU 4 REQUEST COMPLETED WITH WARNING CONDITION LCSIREQ EQU 8 LCSFAIL EQU 12 INVALID REQUEST INVALID REQUEST LCSENVIR EQU 16 INVALID ENVIRONMENT CBRXLCS INPUT PARAMETERS (INITIALIZED BY THE CBRXLCS MACRO EXPANSION) LCSIPARM DS OF CBRXLCS INPUT PARAMETER SECTION LCSIPARM DS OF CBRXLCS INF LCSFLAG DS OBL4 FLAG BYTES LCSFLG1 DS FLAG BYTE 1 BL1 BITS ASSIGNED TO LCSFLG1 MCE VOLUME LIST PARAMETER SPECIFIED VOLUME PARAMETER SPECIFIED SUBPOOL PARAMETER SPECIFIED UCBPTR PARAMETER SPECIFIED USE PARAMETER SPECIFIED TYPE PARAMETER SPECIFIED EQU B'00000001' FUNC PARAMETER SPECIFIED LCS_FUNC LCSFLG2 DS BL1 FLAG BYTE 2 BITS ASSIGNED TO LCSFLG2 LCS DEVTYPE EQU B'10000000' DEVICE TYPE PARAMETER SPECIFIED LCS GRPNAME EQU B'01000000' STORAGE GROUP NAME PARAMETER SPECIFIED LCS EXPDATE EQU B'00100000' EXPIRATION DATE PARAMETER SPECIFIED LCS WRTDATE EQU B'00010000' LAST DATE WRITTEN PARAMETER SPECIFIED EQU B'00001000' WRITE PROTECTION STATUS LCS WRTPROT PARAMETER SPECIFIED EQU B'00000001' LIBRARY NAME PARM SPECIFIED LCS LIBNAME LCSFLG3 DS BL1 FLAG BYTE 3 B'10000000' LCS EXITINFO EQU INSTALLATION EXIT INFORMATION SPECIFIED B'01000000' BULK EJECT PARAMETER S B'00100000' EJECTOPT PARAMETER SPI B'00000100' VOLINFO=YES SPECIFIED LCS BULKEJCT EQU BULK EJECT PARAMETER SPECIFIED LCS EJECTOPT EQU EJECTOPT PARAMETER SPECIFIED LCS VOLINFO EQU B'00000010' USERID SPECIFIED (FUNC EJECT) LCS USERID EQU LCS CANCEL EQU B'00000001' CANCEL SPECIFIED ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 2 of 11) ``` LCSFLG4 DS BL1 FLAG BYTE 4 (FUNCTION SPECIFIC) * QVR FUNCTION FLAG LCS NOTCDBCK EQU B'10000000' NO RECORD RETRIEVAL FOR QVR * GDPS PTPMC AND PTPDATA FUNCTION FLAGS LCS IOLIB EQU B'10000000' PTPMC IOLIB SPECIFIED LCS COPYMODE EQU B'01000000' PTPMC COPYMODE SPECIFIED LCS_COPYOPER EQU B'00100000' PTPMC COPYOPER SPECIFIED EQU B'00010000' EQU B'00001000' EQU B'00000100' PTPMC ACCESS SPECIFIED LCS_ACCESS LCS_DATATYPE EQU B'00001000' PTPDATA DATATYPE SPECIFIED LCS_SPLOC SUBPOOL LOCATION SPECIFIED LCS_DEFTHRSH EQU B'0000010' DEFERRED THRESHOLD SPECIFIED *----* CBRXLCS FUNCTION AND FUNCTION TYPES FUNCTION TYPE LCSTYPE DS XL1 FUNCTION TYPE = TAPE LCSTAPE EQU 1 LCSFUNC DS XL1 REQUEST FUNCTION LCSTVE EQU 1 TEST VOLUME ELIGIBILITY LCSCUA EQU CHANGE USE ATTRIBUTE 3 LCSMCE EQU MANUAL CARTRIDGE ENTRY LCSQVR EQU QUERY VOLUME RESIDENCE LCSEJECT EQU 7 EJECT VOLUME LCSIMPRT EQU 8 IMPORT LCSEXPRT EOU 9 EXPORT LCSPTPMC EQU 10 PEER-TO-PEER MODE CONTROL LCSPTPDT EQU 11 PEER-TO-PEER DATA REQUEST OTHER INPUT PARAMETERS AND CONSTANTS USED TO INITIALIZE THEM (INITIALIZED BY THE CBRXLCS MACRO EXPANSION) LCSUSE DS XL1 USE ATTRIBUTE TYPE VALUES ASSIGNED TO LCSUSE LCSPRIV EQU 1 USE ATTIBUTE OF PRIVATE LCSSCR EQU USE ATTRIBUTE OF SCRATCH 2 LCSSPNUM DS SUBPOOL NUMBER IN WHICH TO OBTAIN XL1 STORAGE FOR TVI/TDI XL4 RESERVED FOR IBM USE DS LCSEXPDT DS XL4 EXPIRATION DATE LCSDVTYP DS POINTER TO THE TAPE DEVICE Α SELECTION INFORMATION LCSUCB@ DS UCB ADDRESS FOR TAPE DRIVE WHOSE ELIGIBILITY IS TO BE TESTED LCSVOL@ DS Α POINTER TO A LIST OF VOLUME SERIAL NUMBERS RESERVED FOR IBM USE LCSEXITI DS XL16 INFORMATION TO BE PASSED TO THE MCE, CUA, AND EJECT INSTALLATION EXITS LCSUSERID DS CL8 USERID (FUNCTION EJECT) LCSVOLSR DS CL6 TAPE VOLUME SERIAL NUMBER CL1 WRITE PROTECTION STATUS LCSWRTPR DS ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 3 of 11) ``` VALUES ASSIGNED TO LCSWRTPR LCSWPYES EQU C'Y' WRITE PROTECT STATUS YES LCSWPNO EQU C'N' WRITE PROTECT STATUS NO LCSDATAT DS XL1 PEER-TO-PEER DATA TYPE VALUES ASSIGNED TO LCSDATAT LCSMODE EQU 1 MODE DATA TYPE REQUEST LCSDEVIC EQU 2 DEVICE DATA TYPE REQUEST LCSTRGRP DS STORAGE GROUP NAME CL8 DS CL5 RESERVED FOR IBM USE LCSIOLIB DS XL1 PEER-TO-PEER IO LIBRARY VALUES ASSIGNED TO LCSIOLIB LCSPRIM EQU PRIMARY IO LIBRARY LCSPREFD EQU 2 PREFERRED IO LIBRARY LCSBALCD EQU 3 BALANCE IO LCSIODFT EQU DEFAULT IO TO CE SETTING LCSCPYMD DS XL1 PEER-TO-PEER COPYMODE VALUES ASSIGNED TO LCSCPYMD LCSIMMED EQU 1 IMMEDIATE COPY MODE LCSDFERD EQU 2 DEFERRED COPY MODE LCSCPYDF EQU DEFAULT TO CE SETTING LCSCPYOP DS XL1 PEER-TO-PEER COPYOPER VALUES ASSIGNED TO LCSCPYOP LCSENABL EQU 1 ENABLE COPY OPERATIONS LCSDSABL EQU DISABLE COPY OPERATIONS LCSLBNM DS LIBRARY NAME CL8 LCSEJOPT DS EJECT OPTION OF KEEP OR PURGE CI 1 VALUES ASSIGNED TO LCSEJOPT LCSKEEP EQU C'K' KEEP TCDB RECORD ON EJECT C'P' LCSPURGE EQU PURGE TCDB RECORD ON EJECT LCSBULK DS EJECT TO BULK OR CONVENIENCE CL1 OUTPUT STATION FOR ATL VALUES ASSIGNED TO LCSBULK LCSBLYES EQU C'Y' ATL BULK OUTPUT STATION LCSBLNO EQU C'N' ATL CONVENIENCE OUTPUT STATION LCSACCES DS XL1 SPECIAL ACCESS (PTPMC) VALUE ASSIGNED TO LCSACCES LCSRWDIS EQU READ/WRITE DISCONNECTED LCSSPLOC DS SUBPOOL LOCATION XL1 VALUES ASSIGNED TO LCSSPLOC LCSANY EQU 0 MAY BE ABOVE THE 16 MEG LINE LCSBELOW EQU 1 BELOW THE 16 MEGABYTE LINE LCSDPTHV DS DEFERRED PRIORITY THRESHOLD XL1 CL3 RESERVED FOR IBM USE DS CL3 RESERVED FOR IBM USE *-LCSIPARM LENGTH EQUATE FOR INPUT PARMS LCSPILEN EQU DIAGNOSTIC INFORMATION (RETURNED FROM LCS EXTERNAL SERVICES) LCSDIAG DS 0F LCSSABCD DS F DIAGNOSTIC INFORMATION SECTION SYSTEM ABEND CODE LCSSABRC DS ABEND REASON CODE ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 4 of 11) ``` F LCSLBSRC DS RETURN CODE FROM DEVICE SVCS LCSLBSRS DS F REASON CODE FROM DEVICE SVCS F LCSSSIRC DS RETURN CODE FOR SMS SSI LCSSMSRC DS RETURN CODE FROM CONSTRUCT ACCESS SERVICES LCSSMSRS DS REASON CODE FROM CONSTRUCT ACCESS SERVICES LCSUSRC DS F RETURN CODE FROM UCBSCAN LCSUSRS DS F REASON CODE FROM UCBSCAN LCSXLIBR DS F RETURN CODE FROM TCDB LIBRARY RECORD INQUIRY RETURN CODE FROM TCDB VOLUME LCSXVOLR DS F RECORD INQUIRY LCSCATRC DS RETURN CODE FROM CATALOG LCSCATRS DS XL2 REASON CODE FROM CATALOG DS XL2 RESERVED FOR IBM USE LCSOAMRC DS F RETURN CODE FROM OAM LCSOAMRS DS F REASON CODE FROM OAM LCSCATMI DS CL2 CATALOG MODULE ID LCSLBSNF DS XL1 FORMAT OF SENSE RECORD CREATED BY 3490 CONTROL UNIT AFTER I/O ERROR BETWEEN HOST AND CONTROL UNIT LCSLBERA DS XL1 ERROR RECOVERY ACTION (ERA) CODE RETURNED AFTER FAILURE TO PERFORM REQUESTED LIBRARY FUNCTION LCSLBERM DS XL1 ERROR MODIFER CODE ASSOCIATED WITH THE ERA CODE FAILING COMMAND CODE (CCW) LCSFCCW DS XL1 LCSIOST DS SUBCHANNEL STATUS INFORMATION, XL2 INCLUDES DEVICE STATUS FOLLOWED BY SUBCHANNEL STATUS DS CL4 RESERVED FOR IBM USE LENGTH EQUATE FOR DIAGNOSTIC LCSPDLEN EQU *-LCSDIAG SECTION LCSPL EXPANSION AREA LCSEXP DS OF EXPANSION AREA DS CL40 RESERVED FOR IBM USE DS CL40 RESERVED FOR IBM USE CL40 RESERVED FOR IBM USE LCSPELEN EQU *-LCSEXP LENGTH EQUATE FOR EXPANSION ARFA ARFA LCSPLENG EQU *-LCSPL LENGTH EQUATE CBRXLCS VOLUME LIST MAPPING (TO BE INITIALIZED AND PROVIDED AS INPUT FOR A REQUEST TO ENTER A LIST OF VOLUMES INTO A MANUAL TAPE LIBRARY (MCE)) * *-----* LCSV DSECT (POINTED TO BY LCSVOL@) LCSVBUF DS F TOTAL LENGTH OF VOLUME LIST (HEADER + LIST) LCSVCNT DS F NUMBER OF VOLUMES IN THE LIST LCSVLEN DS F LENGTH OF A VOLUME ENTRY LCSVADDR DS POINTER TO FIRST ENTRY ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 5 of 11) ``` LCSVEND EQU *-LCSV LENGTH OF LCSV LCSMLIST DSECT (POINTED TO BY LCSVADDR FOR AN MCE REQUEST) LCSMVOL DS CL6 LEFT JUSTIFIED, RIGHT PADDED DS RESERVED FOR IBM USE CI6 LCSMTDSI DS TAPE DEVICE SELECTION INFORMATION (TDSI) FOR THIS VOLUME LCSMREC DS XL1 TAPE RECORDING TECHNOLOGY LCSMMED DS MEDIA TYPE XI1 COMPACTION LCSMCOMP DS XL1 LCSMSPEC DS XL1 SPECIAL ATTRIBUTE LCSMRET DS F RETURN CODE FOR VOLUME LCSMREAS DS F REASON CODE FOR VOLUME LCSMLEND EQU *-LCSMLIST LENGTH OF LCSMLIST CBRXLCS REASON CODES (RETURNED IN REGISTER 0 AND FIELD LCSREAS UPON COMPLETION OF LCS EXTERNAL SERVICES PROCESSING, AND FIELD LCSMREAS FOR AN MCE REQUEST.) LCSGOOD EOU 0 SUCCESSFUL EXECUTION LCSOAMNA EQU 2 OAM CONTROL BLOCKS NOT AVAILABLE LCSWNMNT EQU 3 DELETED WITH MTL SOFTWARE-ONLY SPE LCSWVAS EQU VOLUME ALREADY SCRATCH LCSWVAP EOU 5 VOLUME ALREADY PRIVATE LCSCUADS EQU CUA PROCESSING DISABLED 6 LCSNOCUV EQU 7 CUA PROCESSING NOT PERFORMED FOR THIS VOLUME PER INSTALLATION EXIT REOUEST LCSWSTMP EQU SCRATCH VOLUME THRESHOLD MESSAGE PROCESSING WAS NOT COMPLETED SUCCESSFULLY LCSIRTYP EQU REQUIRED TYPE PARAMETER NOT SPECIFIED LCSIRMEX EQU 10 MUTUALLY EXCLUSIVE REQUIRED PARAMETERS SPECIFIED INVALID TYPE VALUE SPECIFIED LCSITYPE EQU 11 LCSIRFUN EQU REQUIRED FUNC PARAMETER NOT 12 SPECIFIED LCSIFUNC EQU INVALID FUNC VALUE 13 LCSIRUSE EQU REQUIRED USE PARAMETER NOT 14 SPECIFIED LCSIUSE EQU 15 INVALID USE VALUE LCSIRVOL EQU 16 REQUIRED VOLUME PARAMETER NOT SPECIFIED LCSIVOL EQU INVALID VOLUME VALUE 17 LCSIRUCB EQU REQUIRED UCBPTR NOT SPECIFIED 18 LCSIUCB EQU 19 INVALID UCBPTR VALUE SPECIFIED LCSIRLST EQU REQUIRED VOLLIST NOT SPECIFIED LCSIVL EQU 21 INVALID VOLUME LIST VALUE LCSISGL EQU INVALID VALUE IN STORAGE GROUP LIST HEADER LCSIRLBN EQU 23 REQUIRED LIBRARY NAME NOT SPECIFIED LCSIEXPD EQU 25 INVALID EXPIRATION DATE VALUE LCSILBND EQU LIBRARY NOT DEFINED TO STORAGE 26 GROUP LCSILBNM EQU 27 INVALID LIBRARY NAME SPECIFIED ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 6 of 11) | LCSIWPS EQU | 28 | INVALID WRITE PROTECT STATUS VALUE | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | LCSIBADR EQU | 29 | INVALID PARAMETER ADDRESS | | LCSIWDBD EQU | 30 | ADDRESS NOT ON WORD BOUNDARY | | * | | OR LEVEL | | LCSIRTDS EQU | 31 | REQUIRED TAPE DEVICE SELECTION | | * | | INFORMATION (TDSI) NOT SPECIFIED | | * | | | | LCSIRLID EQU | 32 | REQUIRED LIBRARY ID NOT SPECIFIED | | * | | | | LCSILID EQU | 33 | INVALID VALUE SPECIFIED FOR LIBRARY | | * | | ID | | LCSISGNM EQU | 34 | INVALID STORAGE GROUP NAME | | LCSIRMED EQU | 35 | REQUIRED MEDIA TYPE NOT SPECIFIED | | * | | FOR MCE VOLUME | | * | | | | LCSICOMP EQU | 38 | INVALID COMPACTION SPECIFIED | | * | | IN TDSI | | LCSISPEC EQU | 39 | INVALID SPECIAL ATTRIBUTE SPECIFIED | | * | | IN TDSI | | LCSIDSC EQU | 40 | INVALID COMBINATION OF TAPE DEVICE | | * | | SELECTION VALUES SPECIFIED | | LCSIATDC EQU | 41 | AMBIGUOUS TDSI COMBINATION | | * | | SPECIFIED | | LCSITDNA EQU | 42 | TAPE DEVICE SELECTION VALUE | | * | | SPECIFIED WHERE NOT ALLOWED OR | | * | | NOT APPLICABLE | | LCSITDSP EQU | 43 | INVALID POINTER TO TDSI SPECIFIED | | * | | | | LCSIDISP EQU | 44 | INVALID VALUE SPECIFIED FOR DISP | | * | | KEYWORD | | LCSFLUNK EQU | 45 | LIBRARY NAME AS DEFINED IN VOLUME | | * | | RECORD NOT FOUND IN TCDB | | | | | | LCSNENAB EQU | 46 | NO ENABLED STORAGE GROUPS | | LCSNENAB EQU<br>LCSFSSTG EQU | 46<br>47 | NO ENABLED STORAGE GROUPS NOT ALL VOLUMES ASSOCIATED WITH THE | | • | - | | | LCSFSSTG EQU | - | NOT ALL VOLUMES ASSOCIATED WITH THE<br>SAME STORAGE GROUP<br>STORAGE GROUP STATE IS NOTCON, | | LCSFSSTG EQU<br>* | 47 | NOT ALL VOLUMES ASSOCIATED WITH THE<br>SAME STORAGE GROUP<br>STORAGE GROUP STATE IS NOTCON,<br>DISALL, OR DISNEW | | LCSFSSTG EQU<br>*<br>LCSSGNDS EQU | 47 | NOT ALL VOLUMES ASSOCIATED WITH THE<br>SAME STORAGE GROUP<br>STORAGE GROUP STATE IS NOTCON,<br>DISALL, OR DISNEW<br>NO DEVICE POOLS EXIST TO FULFILL | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * | 47<br>48<br>49 | NOT ALL VOLUMES ASSOCIATED WITH THE<br>SAME STORAGE GROUP<br>STORAGE GROUP STATE IS NOTCON,<br>DISALL, OR DISNEW<br>NO DEVICE POOLS EXIST TO FULFILL<br>REQUEST FOR TDSI SPECIFICATION | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU | 47<br>48 | NOT ALL VOLUMES ASSOCIATED WITH THE<br>SAME STORAGE GROUP<br>STORAGE GROUP STATE IS NOTCON,<br>DISALL, OR DISNEW<br>NO DEVICE POOLS EXIST TO FULFILL<br>REQUEST FOR TDSI SPECIFICATION<br>SPECIFIC VOLSER REQUEST FOR SCRATCH | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * | 47<br>48<br>49<br>51 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU | 47<br>48<br>49<br>51<br>52 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU | 47<br>48<br>49<br>51 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * | 47<br>48<br>49<br>51<br>52<br>53 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU | 47<br>48<br>49<br>51<br>52 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNLCB EQU * | 47<br>48<br>49<br>51<br>52<br>53<br>54 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFNTSG EQU * | 47<br>48<br>49<br>51<br>52<br>53 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFNTSG EQU * LCSFNTSG EQU * | 47<br>48<br>49<br>51<br>52<br>53<br>54 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNLCB EQU * LCSFNTSG EQU * LCSFDNRV EQU * * | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNLCB EQU * LCSFNTSG EQU * LCSFDNRV EQU * LCSFNLSF EQU | 47<br>48<br>49<br>51<br>52<br>53<br>54 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFDNRV EQU * LCSFNLSF EQU * LCSFNLSF EQU * LCSFNLSF EQU * LCSFNLSF EQU * LCSFNLSF EQU * LCSFNLSF EQU * | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFDNRV EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLCB EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFNTSG EQU * LCSFNLSF | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55<br>56<br>58 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFDNRV EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG FAILURE ACCESSING THE LIBRARY | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLCB EQU * LCSFNLCB EQU * LCSFNTSG EQU * LCSFNLSF | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55<br>56<br>58<br>59 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG FAILURE ACCESSING THE LIBRARY RECORD IN THE CATALOG | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLCB EQU * LCSFNLCB EQU * LCSFNTSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFXVOL EQU * LCSFXVOL EQU * LCSFXLIB EQU * LCSFCASV EQU | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55<br>56<br>58 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG FAILURE ACCESSING THE LIBRARY RECORD IN THE CATALOG FAILURE ACCESSING THE SMS STORAGE | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFNTSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFXVOL EQU * LCSFXVOL EQU * LCSFXLIB EQU * LCSFCASV EQU * | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55<br>56<br>58<br>59<br>60 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG FAILURE ACCESSING THE LIBRARY RECORD IN THE CATALOG FAILURE ACCESSING THE SMS STORAGE GROUP CONSTRUCTS | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLCB EQU * LCSFNLCB EQU * LCSFNTSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFXVOL EQU * LCSFXLIB EQU * LCSFCASV EQU * LCSFLBSV EQU | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55<br>56<br>58<br>59 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG FAILURE ACCESSING THE LIBRARY RECORD IN THE CATALOG FAILURE ACCESSING THE SMS STORAGE GROUP CONSTRUCTS FAILURE ACCESSING HARDWARE | | LCSFSSTG EQU * LCSSGNDS EQU * LCSFNDP EQU * LCSFVSCR EQU * LCSFNLRS EQU LCSFNLCB EQU * LCSFNTSG EQU * LCSFNTSG EQU * LCSFNLSG EQU * LCSFNLSG EQU * LCSFXVOL EQU * LCSFXVOL EQU * LCSFXLIB EQU * LCSFCASV EQU * | 47<br>48<br>49<br>51<br>52<br>53<br>54<br>55<br>56<br>58<br>59<br>60 | NOT ALL VOLUMES ASSOCIATED WITH THE SAME STORAGE GROUP STORAGE GROUP STATE IS NOTCON, DISALL, OR DISNEW NO DEVICE POOLS EXIST TO FULFILL REQUEST FOR TDSI SPECIFICATION SPECIFIC VOLSER REQUEST FOR SCRATCH VOLUME VOLUME(S) RESIDE OUTSIDE LIBRARY LIBRARY FOR SPECIFIED VOLUME NOT DEFINED TO SMS CONFIGURATION SMS STORAGE GROUP WAS NOT OF TYPE TAPE REQUESTED DEVICE DOES NOT RESIDE IN SAME LIBRARY AS REQUESTED VOLUME NO LIBRARIES ASSOCIATED WITH LIST OF STORAGE GROUPS FAILURE ACCESSING THE VOLUME RECORD IN THE CATALOG FAILURE ACCESSING THE LIBRARY RECORD IN THE CATALOG FAILURE ACCESSING THE SMS STORAGE GROUP CONSTRUCTS | Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 7 of 11) | * | | | TO ACTIVE SMS CONFIGURATION | |--------------------|------|----|--------------------------------------------------------------------------------| | LCSNOVR<br>* | EQU | 63 | VOLUME RECORD NOT FOUND FOR<br>REQUESTED VOLUME | | | EQU | 64 | LIBRARY RECORD NOT FOUND IN TCDB | | *<br>LCSFLNDF<br>* | EQU | 65 | FOR REQUESTED LIBRARY LIBRARY LOGICAL TYPE NOT DEFINED IN ACTIVE CONFIGURATION | | LCSNRECT<br>* | EQU | 66 | NO DEVICE POOLS TO FULFILL REQUEST<br>FOR SPECIFIED RECORDING TECHNOLOGY | | *<br>LCSNMEDX | FOII | 67 | NO DEVICE POOLS TO FULFILL REQUEST | | * | • | | FOR SPECIFIED MEDIA TYPE | | LCSCANCL<br>* | EQU | 69 | REQUEST FAILED BECAUSE VOLUME NOT IN LIBRARY INSTALLATION EXIT | | * | | | (CBRUXVNL) SAID TO CANCEL JOB | | LCSFVNIL<br>* | EQU | 70 | VOLUME NOT FOUND IN LIBRARY MANAGER INVENTORY | | LCSFFULL<br>* | EQU | 72 | DELETED WITH MTL SOFTWARE-ONLY SPE | | LCSFDUPV | EQU | 74 | REQUEST FAILED BECAUSE VOLUME | | * | | | SERIAL NUMBER ALREADY EXISTS IN<br>LIBRARY MANAGER INVENTORY | | LCSFUCBS | EQU | 75 | UNEXPECTED UCBSCAN ERROR | | * | • | | ENCOUNTERED DURING PROCESSING | | LCSFLBEN<br>* | EQU | 76 | DELETED WITH MTL SOFTWARE-ONLY SPE | | LCSFLBEJ | EQU | 77 | DELETED WITH MTL SOFTWARE-ONLY | | *<br>LCSFXVRV | EQU | 78 | SPE<br>ERROR ATTEMPTING TO RETRIEVE | | * | | | VOLUME RECORD | | LCSFXVUP<br>* | EQU | 79 | ERROR ATTEMPTING TO WRITE VOLUME RECORD | | LCSESTAY | • | 80 | ESTAE ROUTINE NOT ESTABLISHED | | LCSEGETF<br>* | EQU | 81 | GETMAIN FAILED FOR DEVICE POOL<br>NAMES LIST OR LOCAL WORKING | | * | | | STORAGE | | LCSEXITF | EQU | 82 | ABNORMAL TERMINATION OCCURRED | | * | | | DURING INSTALLATION EXIT (CBRUXCUA) EXECUTION | | *<br>LCSXINVD | EOU | 83 | INVALID RETURN CODE OR DATA | | * | | | RETURNED FROM CHANGE USE | | * | | | ATTRIBUTE INSTALLATION EXIT | | *<br>LCSEABND | EUII | 84 | (CBRUXCUA) ABNORMAL TERMINATION OCCURRED | | * | EŲU | 04 | DURING EXECUTION | | *<br>LCSENDIS | EOH | 90 | CARTRIDGE ENTRY PROCESSING HAS | | * | EQU | 90 | BEEN DISABLED | | LCSENSUS | EQU | 91 | CARTRIDGE ENTRY PROCESSING HAS | | * | | | BEEN SUSPENDED FOLLOWING ERROR INVOKING INSTALLATION EXIT | | *<br>LCSNOTMT | EQU | 92 | LIBRARY FOR MCE NOT MANUAL TAPE | | * | • | | LIBRARY | | LCSLB0FF<br>* | EQU | 93 | LIBRARY OFFLINE, PENDING OFFLINE, OR NOT OPERATIONAL | | LCSINLIB | EQU | 94 | SPECIFIED VOLUME ALREADY RESIDES | | *<br>LCSXVETO | F0II | 95 | IN ANOTHER LIBRARY INSTALLATION EXIT VETOED ENTRY | | * | -40 | | OF VOLUME INTO LIBRARY | | LCSXIGNR | EQU | 96 | VOLUME NOT ENTERED INTO MTL BECAUSE | Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 8 of 11) ``` INSTALLATION EXIT SAID TO IGNORE THE VOLUME LCSDASDV EQU 97 VOLUME OF SAME VOLSER IS KNOWN DASD VOLUME ADDITIONAL REASON CODES ASSOCIATED WITH RETURN CODE LCSWARN(4) LCSNTMNT EQU 120 VOLUME IS INELIGIBLE BECAUSE THE TYPE OF MEDIA DEFINED IN THE VOLUME RECORD MAY NOT BE MOUNTED ON SPECIFIED DEVICE LCSMMISM EQU 121 VOLUME IS INELIGIBLE BECAUSE THE TYPE OF MEDIA DEFINED IN THE TDSI DOES NOT MATCH MEDIA DEFINED ON THE VOLUME RECORD LCSVERST EQU 122 VOLUME IS INELIGIBLE BECAUSE THE VOLUME RECORD REFLECTS AN ERROR STATUS LCSRTNMT EQU 123 VOLUME IS INELIGIBLE BECAUSE THE SPECIFIED RECORDING TECHNOLOGY IS INCOMPATIBLE WITH THE VOLUME MEDIA TYPE OR THE SPECIFIED DRIVE TYPE LCSSAMEL EQU 130 SPECIFIED VOLUME ALREADY RESIDES IN THIS TAPE LIBRARY LCSWLNOP EQU 131 SCRATCH VOLUME THRESHOLD PROCES- SING NOT PERFORMED BECAUSE LIBRARY WAS NOT OPERATIONAL LCSWNSCT EOU 132 DELETED WITH 3590 SUPPORT DELETED WITH 3590 SUPPORT LCSWNULR EQU 133 LCSWLMIO EQU 134 NO TCDB RECORD BUT VOLUME RESIDES IN SPECIFIED LIBRARY LCSWMSLM EQU 135 LIBRARY MISMATCH, VOLUME RESIDES IN SPECIFIED LIBRARY LCSWMSNF EQU 136 LIBRARY MISMATCH, VOLUME NOT FOUND IN SPECIFIED LIBRARY LCSWMSLF EQU 137 LIBRARY MISMATCH, UNABLE TO ACCESS SPECIFIED LIBRARY LCSWSCNU EQU 138 LIBRARY SCRATCH COUNT NOT UPDATED IN TCDB LIBRARY NAME MISMATCH, SPECIFIED LCSWMSLN EQU 139 LIB NAME DID NOT MATCH MTL VOLUME RECORD LIB NAME ADDITIONAL REASON CODES ASSOCIATED WITH RETURN CODE LCSIREQ(8) LCSEJCTD EQU 201 VOLUME ALREADY EJECTED LCSEJEJO EQU 202 INVALID VALUE FOR EJECT OPTION LCSEJBLK EQU INVALID VALUE FOR BULK EJECT 203 LCSIUSER EQU 204 INVALID TSO USERID SPECIFIED LCSBADRT EOU 215 NOT ALL VOLUMES HAVE THE SAME RECORDING TECHNOLOGY LCSINOLN EQU 216 INVALID TCDBCHK=NO SPECIFIED WITH MTL LIB NAME LCSIMOPT EQU 217 AT LEAST ONE OPTIONAL KEYWORD MUST BE SPECIFIED WITH FUNCTION ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 9 of 11) ``` LCSIRDAT EOU 218 REOUIRED DATATYPE NOT SPECIFIED ADDITIONAL REASON CODES ASSOCIATED WITH RETURN CODE LCSFAIL(12) LCSEJABD EQU 300 OAM ABEND DURING EJECT REQUEST LCSEJPND EQU 302 EJECT REQUEST ALREADY PENDING FOR VOLUME LCSEJUSE EQU 303 UNABLE TO MAKE USER ADDRESS SPACE NON-SWAPPABLE LCSEJTCD EQU 304 TCDB ACCESS ERROR IN OAM LCSEJTCA EQU 305 TCDB AUTHORIZATION ERROR IN OAM LCSEJOAM EQU 306 OAM INTERNAL ERROR LCSEJVOL EQU 307 VOLSER NOT IN TCDB MEDIA TYPE OR RECORDING TECHNOLOGY LCSFNSUP EQU 310 NOT SUPPORTED AT THIS SOFTWARE LEVEL LCSFNSML EQU 311 DELETED WITH MTL SOFTWARE-ONLY SPF FUNCTION NOT COMPATIBLE WITH LCSFNCOM EQU 312 THE LIBRARY LCSFVINU EQU 313 VOLUME IS CURRENTLY IN USE LCSFSEQK EQU 314 IMPORT/EXPORT ALREADY IN PROGRESS OR HOST PROCESSING NOT COMPLETE LCSFNEDR EOU 315 NOT ENOUGH PHYSICAL DRIVES AVAILABLE IN VTS LCSFMXNX EQU 316 IMPORT/EXPORT NOT IN PROGRESS LCSFMTCT EQU 317 EMPTY CATEGORY IMPORT: NO IMPORT VOLUMES EXPORT/IMPORT: NO SCRATCH VOLUMES LCSFLFUL EQU 318 MAXIMUM LOGICALS DEFINED TO LIBRARY LCSFNRNF EQU 319 NO TCDB RECORD AND VOLUME NOT FOUND IN SPECIFIED LIBRARY LCSFNRLF EQU 320 NO TCDB RECORD AND UNABLE TO ACCESS SPECIFIED LIBRARY LCSFMUMT EQU 321 MANUAL CARTRIDGE ENTRY FAILED, MEDIA TYPE RETURNED FROM THE INSTALLATION EXIT DOES NOT MATCH THE MEDIA TYPE DEFINED IN THE VOLUME RECORD. LCSFCMRJ EQU 322 COMMAND REJECTED BY THE LIBRARY ADDITIONAL REASON CODES ASSOCIATED WITH RETURN CODE LCSENVIR(16) LCSEJNUL EQU 400 OAM INITIALIZED WITH NULL CONFIGURATION LCSEJLIB EQU 401 LIBRARY NOT ACCESSIBLE, OFFLINE, OR NOT OPERATIONAL LCSEJVIS EOU 402 VISION SYSTEM NOT OPERATIONAL LCSEJXAB EQU 403 EJECT PROCESSING HAS BEEN DISABLED BECAUSE AN ERROR IN THE EJECT INSTALLATION EXIT (CBRUXEJC) HAS BEEN DETECTED LCSEJNAV EQU 404 OAM ADDRESS SPACE NOT ``` Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 10 of 11) Figure 15. The LCS External Services Parameter List—CBRLCSPL (Part 11 of 11) # Tape Data Information (CBRTDI Macro) Tape data information (TDI), mapped by macro CBRTDI, is used to pass information about the composite Peer-to-Peer VTS library that is specified on the CBRXLCS PTPDATA request. Depending on the PTPDATA request, either the library's operating mode information or the library's device information is returned in TDI. Figure 16 gives the format for the tape device information. Figure 16. The Tape Data Information Assembler Mapping Macro—CBRTDI (Part 1 of 3) ``` *********************** MODE CONTROL DATA ENTRY TDIMODDT DSECT MODE CONTROL DATA ENTRY TDIMAXOI DS XL1 AX0 IDENTIFIER TDIIOMOD DS BL1 I/O SELECTION CRITERIA TDIOBALN EQU B'10000000' BALANCED IO SELECTION CRITERIA TDIOPRIM EQU B'00100000' PRIMARY IO SELECTION CRITERIA TDICPYMD DS BL1 COPY MODE AND COPY OPERATIONS B'10000000' COPYMODE ON=IMMEDIATE/OFF=DEFERRED TDIIMMED EQU TDIENABL EQU B'00001000' COPYOPER ON=ENABLED/OFF=DISABLED TDIACCES DS SPECIAL ACCESS CONTROL BI 1 TDIRWDIS EQU B'01000000' READ/WRITE DISCONNECTED ACCESS MODE TDIDMPTV DS XL1 DEFERRED MODE PRIORITY THRESHOLD TDIVDLID DS PRIMARY/PREFERRED IO DISTRIBUTED LIBRARY XL1 ΙD TDICEDTV DS XL1 CE DEFAULT FOR DEFERRED MODE PRIORITY THRESHOLD VALUE XL1 RESERVED DS TDIDEVRG DS DEVICE RANGE X'10' 16 VIRTUAL DEVICES CONFIGURED X'20' 32 VIRTUAL DEVICES CONFIGURED TDICESET DS BL1 CE DEFAULT SETTINGS TDICEBAL EQU B'10000000' BALANCED IO SELECTION CRITERIA TDICEPRF EOU B'01000000' PREFERRED IO SELECTION CRITERIA TDICECPY EQU B'00010000' COPYMODE ON=IMMEDIATE/OFF=DEFERRED LOWER NIBBLE MAY CONTAIN CE SPECIFIED IO DISTRIBUTED LIBRARY ID IF CE ESTABLISHED PREFERRED IO SELECTION CRITERIA * PREFERRED TO SELECTION CRITER TDICPYCT DS F DEFERRED COPY OPERATION COUNT TDIMELEN EQU *-TDIMODDT LENGTH OF ONE TDI MODE ENTRY SPACE 1 ******************* DATA HEADER FOR DEVICE INFORMATION ************************** TDIDVICE DSECT TDIMDLEN DS F DATA MSG LENGTH (LENGTH OF THIS DSECT * PLUS LENGTH OF DEVICE DATA ENTRIES) TDINVTD DS F TDIDDLEN DS F TDIDDLEN DS F LENGTH OF ONE DEVICE DATA ENTRY TDIDDADR DS A ADDRESS OF 1ST DEVICE DATA ENTRY ADDRESS OF 1ST DEVICE DATA ENTRY TDIDVHDR EQU *-TDIDVICE LENGTH OF TDI DEVICE HEADER SPACE 1 ``` Figure 16. The Tape Data Information Assembler Mapping Macro—CBRTDI (Part 2 of 3) ``` ********************** DEVICE DATA ENTRY TDIDEVDT DSECT DEVICE DATA ENTRY TDIVDVID DS XL2 VIRTUAL DEVICE IDENTIFIER * AXO IDENTIFIER/DEVICE NUMBER COMBINATION TDIIOID DS XL1 I/O VTS IDENTIFIER TDIVOLSR DS CL6 MOUNTED VOLUME TDIVFLAG DS BL1 VOLUME FLAGS TDIWRITM EQU B'10000000' AT LEAST ONE WRITE COMMAND SUCCESSFUL * FOR THE MOUNTED VOLUME TDIDVLEN EQU * TDIDVLEN EQU *-TDIDEVDT LENGTH OF ONE TDI DEVICE ENTRY SPACE 1 ******************** HEADER CONSTANTS ****************** TDIIDC EQU C'TDI ' TDI IDENTIFIER TDIVERV EQU 1 VERSION TDIREVV EQU 0 REVISION LEVEL ``` Figure 16. The Tape Data Information Assembler Mapping Macro—CBRTDI (Part 3 of 3) # **Tape Volume Information (CBRTVI Macro)** Tape volume information (TVI), mapped by macro CBRTVI, is used to pass information from both the TCDB and the library manager inventory about the volume specified on a CBRXLCS query volume residence request. Figure 17 on page 154 gives the format for the tape volume information. The boldfaced lines of code are new for this release. ``` TAPE VOLUME INFORMATION MAPPING SPACE 1 TVI DSECT , SPACE 1 HEADER *********************** TVIHDR DS OF TVI HEADER TVIID DS CL4 TVI IDENTIFIER EBCDIC 'TVI ' TVILENG DS F LENGTH OF TVI TVIVER DS XL1 VERSION OF TVI TVIREV DS XL1 REVISION LEVEL OF TVI TVISPNUM DS XL1 SUBPOOL IN WHICH TVI WAS OBTAINED DS XL1 RESERVED FOR IBM USE DS F RESERVED FOR IBM USE *********************** VOLUME SERIAL ************************ TVIVOLSR DS CL6 VOLUME SERIAL NUMBER *********************** VOLUME INFORMATION FROM THE TCDB * NOTE: LIBRARY NAME AND CONSOLE NAME ARE FOUND IN THE LCSPL - LIBRARY NAME IS STORED IN FIELD LCSLIBNM - CONSOLE NAME IS STORED IN FIELD LCSCONSN * IF THE LIBRARY NAME IS SPECIFIED ON THE QVR INVOCATION, LCSLIBNM * * CONTAINS THE SPECIFIED LIBRARY AND LCSCONSN CONTAINS THE CONSOLE * * NAME OF THE SPECIFIED LIBRARY. THE SPECIFIED LIBRARY NAME MAY * OR MAY NOT MATCH THE LIBRARY NAME IN THE VOLUME RECORD, TVILIBNM.* * IF THE LIBRARY NAME IS NOT SPECIFIED ON THE QVR INVOCATION, * LCSLBNM CONTAINS THE LIBRARY NAME FOUND IN THE VOLUME RECORD, * TVILIBNM, IF THE VOLUME RECORD IS FOUND. * LCSCONSN CONTAINS THE CONSOLE NAME OF TVILIBNM, IF THE VOLUME * RECORD IS FOUND. INCLUDE MAPPING MACRO CBRVERR TO DEFINE CONSTANTS FOR THE VALUES ASSIGNED TO TVIERROR. ************************ TVIUSEA DS CL1 VOLUME USE ATTRIBUTE AS DEFINED IN THE TAPE VOLUME RECORD 'P' FOR PRIVATE 'S' FOR SCRATCH XL1 RESERVED FOR IBM USE 0F TAPE DEVICE SELECTION DS TVITDSI DS TAPE DEVICE SELECTION INFORMATION XL1 TVIREC DS RECORDING TECHNOLOGY TVIMEDIA DS XL1 MEDIA TYPE TVICOMP DS XL1 COMPACTION TVISPEC DS SPECIAL ATTRIBUTE XL1 ``` Figure 17. The Tape Volume Information Assembler Mapping Macro—CBRTVI (Part 1 of 4) ``` VOLUME ERROR STATUS TVIERROR DS Н XL2 RESERVED FOR IBM USE TVISTGRP DS CL8 STORAGE GROUP NAME TVIWPROT DS WRITE PROTECTION STATUS CL1 'Y' FOR WRITE-PROTECTED 'N' FOR NOT WRITE-PROTECTED ' ' BLANK FOR STATUS UNKNOWN CHECKPOINT VOLUME INDICATOR TVICHKPT DS CL1 'Y' FOR CHECKPOINT VOLUME 'N' FOR NOT CHECKPOINT VOLUME ' ' BLANK FOR STATUS UNKOWN TVILOC DS CL1 VOLUME LOCATION CODE 'L' FOR LIBRARY-RESIDENT 'S' FOR SHELF-RESIDENT RESERVED FOR IBM USE CI 1 TVISHLOC DS CL32 SHELF LOCATION TVIOWNER DS CL64 VOLUME OWNER INFORMATION TVICREAT DS VOLUME RECORD CREATION DATE CL10 TVIENTEJ DS CL10 LAST ENTRY OR EJECTION DATE TVIMOUNT DS CL10 LAST MOUNTED DATE TVIWRITE DS CL10 LAST WRITTEN DATE TVIEXPIR DS VOLUME EXPIRATION DATE CL10 TVILIBNM DS CL8 LIBRARY NAME FROM VOLUME RECORD DS CL2 RESERVED FOR IBM USE DS CL56 RESERVED FOR IBM USE ************************* VOLUME INFORMATION FROM LIBRARY MANAGER ********************** VOLUME CATEGORY FROM LIBRARY MANAGER TVILCAT DS CL2 (CONSTANTS FOR CATEGORIES ASSIGNED TO TVILCAT ARE DECLARED LATER IN MACRO MACRO) TVIMEDTY DS XL1 VOLUME MEDIA TYPE X'00' FOR UNKNOWN X'01' FOR MEDIA1 X'02' FOR MEDIA2 X'03' FOR MEDIA3 X'04' FOR MEDIA4 VOLUME ATTRIBUTE TVIATTR DS XL1 O PHYSICAL NON-VTS VOLUME 1 LOGICAL VTS VOLUME 2 VTS LOGICAL VOLUME BEING IMPORTED 3 PHYSICAL VTS VOLUME TVISTAT DS 0BL2 VOLUME STATUS TVISTAT1 DS BL1 VOLUME STATUS - BYTE 1 TVIINACC EQU B'10000000' VOLUME IS IN LIBRARY BUT INACCESSIBLE TVIMNT EQU B'01000000' VOLUME IS MOUNTED TVIMNTQ EQU B'00100000' VOLUME IS QUEUED FOR MOUNT TVIMNTIP EQU B'00010000' VOLUME IN PROCESS OF BEING MOUNTED TVIDMNTQ EQU B'00001000' VOLUME QUEUED FOR DEMOUNT TVIDMNTP EOU VOLUME IN PROCESS OF BEING DEMOUNTED B'00000100' TVIEJCQ EQU B'00000010' VOLUME IS OUEUED FOR EJECT/EXPORT TVIEJCIP EQU B'0000001' VOLUME IN PROCESS OF BEING EJECTED/EXPORTED TVISTAT2 DS RI 1 VOLUME STATUS - BYTE 2 B'10000000' VOLUME QUEUED FOR AUDIT TVIAUDQ EQU ``` Figure 17. The Tape Volume Information Assembler Mapping Macro—CBRTVI (Part 2 of 4) ``` TVIAUDIP EOU B'01000000' VOLUME IN PROCESS OF BEING AUDITED B'00100000' VOLUME IS MISPLACED TVIMISS EQU B'00010000' VOLUME HAS UNREADABLE OR NO LABEL TVIBLAB EQU B'00001000' VOLUME WAS USED DURING MANUAL MODE TVIUMAN EQU TVIMANEJ EOU B'00000100' VOLUME WAS MANUALLY EJECTED TVISTATA DS ADDITIONAL VOLUME STATUS BL1 TVICACHE EOU B'10000000' VOLUME IS CACHE RESIDENT B'01000000' VALID COPY IN EACH DISTRIBUTED TVIVCOPY EQU LIBRARY RESERVED FOR IBM USE DS BL1 DS CL24 RESERVED FOR IBM USE DS END OF VTI TVILNGTH EQU *-TVI SPACE 1 *********************** TCDB USE ATTRIBUTE CONSTANTS TVIPRIV EQU C'P' PRIVATE USE ATTRIBUTE TVISCRT EQU C'S' SCRATCH USE ATTRIBUTE SPACE 1 ************************ * TCDB TAPE DEVICE SELECTION INFORMATION CONSTANTS ********************** CONSTANTS TO DEFINE RECORDING TECHNOLOGY TVINOREC EQU 0 RECORDING TECHNOLOGY UNKNOWN OR TVI18TRK EQU 1 READ/WRITE ON 18 TRACK DEVICE TVI36TRK EQU 2 READ/WRITE ON 36 TRACK DEVICE TVI128TRK EQU 3 READ/WRITE ON 128 TRACK DEVICE TVI256TRK EQU 4 READ/WRITE ON 256 TRACK DEVICE UNSPECIFIED CONSTANTS TO DEFINE MEDIA TYPE TVINOMED EQU 0 MEDIA TYPE UNKNOWN OR UNSPECIFIED TVIMED1 EQU 1 MEDIA1 - CARTRIDGE SYSTEM TAPE TVIMED2 EQU 2 MEDIA2 - ENHANCED CAPACITY CARTRIDGE SYSTEM TAPE TVIMED3 EQU 3 MEDIA3 - HIGH PERFORMANCE CARTRIDGE TAPF TVIMED4 EQU 4 MEDIA4 - EXTENDED HIGH PERFORMANCE CARTRIDGE TAPE CONSTANTS TO DEFINE COMPACTION (TVIIDRC AND TVICOMPT CAN BE USED INTERCHANGEABLY) TVICMPNS EQU 0 COMPACTION UNKNOWN OR NOT SET TVINOCMP EQU 1 NO COMPACTION TVIIDRC EQU 2 COMPACTION TVICOMPT EQU 2 COMPACTION CONSTANTS TO DEFINE SPECIAL ATTRIBUTE TVINOSPC EQU 0 VOLUME HAS NO SPECIAL ATTRIBUTE TVIRDCOM EOU 1 VOLUME WILL BE MOUNTED FOR READ ONLY - ALL READ-COMPATIBLE DEVICES MAY BE SELECTED ********************** VOLUME ATTRIBUTE CONSTANTS ``` Figure 17. The Tape Volume Information Assembler Mapping Macro—CBRTVI (Part 3 of 4) ``` TVIPHYCL EQU 0 PHYSICAL NON-VTS VOLUME TVILOGCL EQU 1 LOGICAL VTS VOLUME TVIMPORT EQU 2 VTS LOGICAL VOLUME BEING IMPORTED TVISTKED EQU 3 PHYSICAL VTS VOLUME *********************** MISCELLANEOUS SOFTWARE CONSTANTS TVIYES EQU C'Y' YES TVINO EQU C'N' NO TVIBLANK EQU C'' BLANK ******************** LIBRARY MANAGER CATEGORY CONSTANTS FOR TVILCAT TVISCRM1 EOU C'S1' VOLUME IS MEDIA1 SCRATCH TVISCRM2 EQU C'S2' VOLUME IS MEDIA2 SCRATCH TVISCRM3 EQU C'S3' VOLUME IS MEDIA3 SCRATCH C'S4' TVISCRM4 EQU VOLUME IS MEDIA4 SCRATCH TVIERRC EQU C'ER' VOLUME IS IN ERROR CATEGORY TVIPRIVC EQU C'PR' VOLUME IS IN PRIVATE CATEGORY TVIINSRT EOU C'IN' VOLUME IS IN INSERT CATEGORY TVICNVEJ EQU C'CE' VOLUME IS IN CONVENIENCE EJECT CATEGORY C'BE' TVIBLKEJ EQU VOLUME IS IN BULK EJECT CATEGORY C'PG' TVIPURGE EQU VOLUME IS IN PURGE CATEGORY TVIMEJCT EOU C'ME' VOLUME IS IN MANUAL EJECT CATEGORY TVIIMPRT EQU C'IM' VOLUME IS IN IMPORT CATEGORY (PHYSICAL VOLUMES CONTAINING LOGICAL VOLUMES TO IMPORT) TVIIMPND EQU C'IP' VOLUME IS IN IMPORT PENDING CATEGORY C'XP' TVIEXPND EQU VOLUME IS IN EXPORT PENDING CATEGORY TVIEXPTD EQU C'XD' VOLUME IS IN EXPORTED CATEGORY TVISTAKD EQU C'ST' VOLUME IS IN STACKED VOLUME CATEGORY (PHYSICAL VOLUMES THAT VTS MANAGES) TVIUNASN EQU C'UA' VOLUME IS IN UNASSIGNED CATEGORY TVIEXPHD EQU C'EH' VOLUME IS IN EXPORT HOLD CATEGORY TVIBADTK EQU C'BT' VOLUME IS IN CORRUPTED TOKEN CATEGORY TVIUNK EQU C'UN' VOLUME CATEGORY IS NOT KNOWN ********************** HEADER CONSTANTS ************************ TVIIDC EQU C'TVI' TVI IDENTIFIER TVIVERV EQU 1 VERSION TVIREVV EQU REVISION LEVEL ``` Figure 17. The Tape Volume Information Assembler Mapping Macro—CBRTVI (Part 4 of 4) # Tape Device Selection Information Tape device selection information (TDSI), mapped by macro CBRTDSI, is used to pass device selection information to and among system components providing tape library support. Figure 18 on page 158 gives the format for Tape Device Selection Information. | * | T. | APE D | <br>DEVICE SELECTION INFORMATION | : | |----------------------------------------------------|----------------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---| | *<br>TDSI<br>* | DSECT | , | TAPE DEVICE SELECTION INFORMATION | | | TDSDEVT TDSREC TDSMEDIA TDSCOMP TDSSPEC | DS<br>DS<br>DS<br>DS | OF<br>XL1<br>XL1<br>XL1<br>XL1 | RECORDING TECHNOLOGY<br>MEDIA TYPE<br>COMPACTION TYPE<br>SPECIAL ATTRIBUTES | | | * | ZERO, | CC<br>OR T | DNSTANT FOR DONTCARE OR ZERO DSNOCAR, IS AN ACCEPTABLE VALUE FOR TDSI. | | | TDSNOCAR | | 0 | | | | * | | ANTS | TO DEFINE RECORDING TECHNOLOGY | , | | *TDSNOREC * TDS18TRK TDS36TRK TDS128TRI TDS256TRI | EQI<br>EQI<br>C EQI | | UNSPECIFIED READ/WRITE ON 18 TRACK DEVICE READ/WRITE ON 36 TRACK DEVICE READ/WRITE ON 128 TRACK DEVICE READ/WRITE ON 256 TRACK DEVICE | | | * | | | TO DEFINE MEDIA TYPE | : | | * TDSNOMED TDSMED1 TDSMED2 * TDSMED3 * TSDMED4 * | EQU<br>EQU | 1 2 | MEDIA TYPE UNKNOWN OR UNSPECIFIED MEDIA1 - CARTRIDGE SYSTEM TAPE MEDIA2 - ENHANCED CAPACITY CARTRIDGE SYSTEM TAPE MEDIA3 - HIGH PERFORMANCE CARTRIDGE TAPE MEDIA4 - EXTENDED HIGH PERFORMANCE CARTRIDGE TAPE | | | *<br>*<br>*<br>* | (THE I | MEANI<br>Type | TO DEFINE COMPACTION TYPE ING OF THE COMPACTION FIELD HAS CHANGED TO F COMPACTION TO COMPACTION YES/NO. IND TDSCOMPT CAN BE USED INTERCHANGEABLY.) | : | | TDSCMPNS<br>TDSNOCMP<br>TDSIDRC<br>TDSCOMPT | EQU<br>EQU<br>EQU | 0<br>1<br>2<br>2 | COMPACTION TYPE UNKNOWN OR NOT SET<br>NO COMPACTION<br>COMPACTION<br>COMPACTION | : | | * | CONST | ANTS | TO DEFINE SPECIAL ATTRIBUTE | : | | *TDSNOSPC<br>TDSRDCOM<br>* | EQU<br>EQU | 1 | VOLUME HAS NO SPECIAL ATTRIBUTE<br>VOLUME WILL BE MOUNTED FOR READ<br>ONLY - ALL READ-COMPATIBLE<br>DEVICES MAY BE SELECTED | : | Figure 18. The Tape Device Selection Information Assembler Mapping—CBRTDSI # **Chapter 7. Installation Exits** The following material provides information for creating your own installation exit routines. For examples of SAMPLIB jobs pertaining to these installation exits, refer to "Appendix A. SAMPLIB Members" on page 195. ## Change Use Attribute Installation Exit (CBRUXCUA) When the CBRXLCS macro is issued to change the use attribute of a volume, or when you use the ISMF ALTER line operator from the mountable tape volume list to change the use attribute of a volume, the change use attribute installation exit (CBRUXCUA) is called before the volume record is changed. This installation exit is designed to allow the installation the opportunity to approve or disapprove the proposed change to the volume's use attribute, and to view, and if necessary, change many fields in the TCDB volume record. Approval or disapproval is communicated by way of the return code which is passed back in register 15. Volume record fields are updated by changing the appropriate fields in the change use attribute installation exit parameter list (CBRUXCPL). The change use attribute installation exit is supplied by DFSMSrmm. If your installation is not using DFSMSrmm, the supplied exit returns a return code of 16, indicating that the installation exit not be invoked again. For more information, refer to z/OS DFSMSrmm Guide and Reference, z/OS DFSMSrmm Implementation and Customization Guide, and z/OS DFSMSrmm Diagnosis Guide. If your installation is not using DFSMSrmm and your tape management vendor has not supplied an exit, OAM provides a sample change use attribute exit (CBRSPUXC) in SAMPLIB that can be customized to fit your needs. The discussion that follows will assist in determining whether the exit is needed on your system. For more information on this SAMPLIB member, see "SAMPLIB Member CBRSPUXC" on page 209. If the caller of the CBRXLCS macro specified EXITINFO on the macro invocation, the 16 bytes of free-form information provided on the invocation are passed to the exit. If EXITINFO is not specified on the CBRXLCS invocation, the field in the exit parameter list contains binary zeros. The following library-related information is passed to the exit but may not be updated by the installation: - · Library name - · Library device type - · Library logical type - Library description - · Library console name (if specified) or blanks If the volume is not library-resident, the exit parameter list indicates a library name of SHELF and all the other library fields in the exit parameter list are blank. Both the current use attribute as it is recorded in the tape volume record and the new use attribute are passed to the exit as input variables. On a change to SCRATCH, the fields that are passed to the exit represent the values in the tape volume record as it currently exists in the TCDB before any changes are made. If a volume is being changed from PRIVATE to SCRATCH, and if the installation exit supplies new values for any of the following fields, they are ignored. The following default scratch values are set before committing the changes to the TCDB: - Volume use attribute = S - Storage group name = \*SCRTCH\* - Write protection status = N - Checkpoint volume indicator = N - Volume expiration date = blank - · Tape device selection values: - Recording technology is unchanged - Media type is unchanged - Compaction indicator is unchanged - Special attribute is set to none On a change to PRIVATE, the fields that are passed to the exit represent the values in the volume record as updated with the parameters specified on the CBRXLCS macro invocation. The installation may override some of those parameters as described in the table below. If the installation makes no changes, the values are committed to the TCDB as presented in CBRUXCPL. If the exit changes some fields, they are processed as described below. If a field is described as 'input only' in the table below, it may not be updated by the installation. If it is described as 'output', it may be updated by the installation. If it is further described as 'verified', the contents or format of the field is validated before updating the TCDB volume record with information from the installation. If the installation exit returns with an invalid value in a record field, returns with an invalid return code, or abnormally terminates, the current request fails. In addition, change use attribute processing for subsequent private to scratch requests is disabled and the change use attribute exit is not called again until either OAM is stopped and started, or the LIBRARY RESET, CBRUXCUA operator command is issued. **Note:** When an error occurs in the installation exit, private to scratch requests are disabled in order to prevent the inadvertent assignment of a private volume to scratch status. Processing continues for scratch to private, scratch to scratch, and private to private requests without invocation of the change use attribute installation exit. Figure 19 on page 161 lists the fields from the TCDB tape volume record that are passed to the exit. The fields may or may not be updated by the installation, depending on the function being performed (for example, changed to SCRATCH or to PRIVATE). | VARIABLE | SCR->PRIV | PRIV->SCR | |-----------------------------------|-----------------|------------------| | Volume serial number | Input only | Input only | | Current use attribute | Input only | Input only | | New use attribute | Input only | Input only | | Storage group name | Output/Verified | Output (ignored) | | Write protection status | Output/Verified | Output (ignored) | | Checkpoint volume indicator | Output/Verified | Output (ignored) | | Volume location code | Input only | Input only | | Shelf location | Output | Output | | Volume owner information | Output | Output | | Volume record creation date | Input only | Input only | | Last entry or eject date | Input only | Input only | | Last mounted date | Output/Verified | Output/Verified | | Last written date | Output/Verified | Output/Verified | | Volume expiration date | Output/Verified | Output (ignored) | | Tape device selection information | Input only | Input only | | Installation exit information | Input only | Input only | Figure 19. Fields Passed To The Installation Exit—CBRUXCUA If a field is described as verified, the following values are checked for validity upon return from the exit: #### Storage group name When a volume is changed from scratch to private or private to private, the storage group name supplied may be blanks. If a nonblank value is supplied, the name must be defined in the active SMS configuration as a tape storage group. In addition, if the volume is library-resident, the library must be defined to that storage group. #### Write protection status Y, N, or blank can be specified. #### Checkpoint volume indicator Y, N, or blank can be specified. #### Last mounted date The date specified must be in ISO format (YYYY-MM-DD) or blanks. ### Last written date The date specified must be in ISO format (YYYY-MM-DD) or blanks. #### Volume expiration date The date specified must be in ISO format (YYYY-MM-DD) or blanks. #### Change Use Attribute Installation Exit Parameter List (CBRUXCPL) The change use attribute installation exit (CBRUXCUA) is passed by way of register 1, the pointer to a parameter list mapped by CBRUXCPL. Figure 20 on page 162 provides the format of CBRUXCPL. | UXCPL | DSE(<br>SPA( | CT ,<br>CE 1 | CBRUXCUA PARAMETER LIST | |--------------|--------------|---------------|-------------------------------------------------------| | ***** | ***** | ***** | ********** | | * | | | * | | * | CHANGE ( | JSE ATTRIBUTE | INSTALLATION EXIT PARAMETERS * | | * | | | * | | | | | ************************************ | | UXCPARM | DS | 0D | CBRUXCUA PARAMETER SECTION | | UXCLIB | DS | CL8 | LIBRARY NAME | | *<br>UXCLDEV | DS | CLO | (INPUT VARIABLE) | | * | טט | CL8 | LIBRARY DEVICE TYPE<br>(INPUT VARIABLE) | | UXCLCON | DS | CL8 | LIBRARY CONSOLE NAME | | * | υS | CLO | (INPUT VARIABLE) | | UXCLTYP | DS | CL1 | LIBRARY LOGICAL TYPE | | * | טט | CLI | 'R' FOR AUTOMATED LIBRARY | | * | | | 'M' FOR MANUAL LIBRARY | | * | | | (INPUT VARIABLE) | | | DS | CL7 | RESERVED | | UXCLDESC | DS | CL120 | LIBRARY DESCRIPTION | | * | 55 | CLILO | (INPUT VARIABLE) | | | DS | CL8 | RESERVED | | UXCVOLSR | | CL6 | VOLUME SERIAL NUMBER | | * | | 020 | (INPUT VARIABLE) | | | DS | CL1 | RESERVED | | UXCCUSEA | DS | CL1 | VOLUME USE ATTRIBUTE AS CURRENTLY | | * | | | DEFINED IN THE TAPE VOLUME RECORD | | * | | | 'P' FOR PRIVATE | | * | | | 'S' FOR SCRATCH | | * | | | (INPUT VARIABLE) | | UXCUSEA | DS | CL1 | REQUESTED VOLUME USE ATTRIBUTE | | * | | | SPECIFIED ON THE CBRXLCS MACRO | | * | | | 'P' FOR PRIVATE | | * | | | 'S' FOR SCRATCH | | * | | | (INPUT VARIABLE) | | UXCWPROT | DS | CL1 | WRITE PROTECTION STATUS | | * | | | 'Y' FOR WRITE-PROTECTED | | * | | | 'N' FOR NOT WRITE-PROTECTED | | * | | | (INPUT FOR CHANGE TO SCRATCH | | * | DC | 01.1 | OUTPUT FOR CHANGE TO PRIVATE) | | UXCCHKPT | DS | CL1 | CHECKPOINT VOLUME INDICATOR 'Y' FOR CHECKPOINT VOLUME | | * | | | 'N' FOR NOT CHECKPOINT VOLUME | | * | | | (INPUT FOR CHANGE TO SCRATCH | | * | | | OUTPUT FOR CHANGE TO SCRATCH | | UXCLOC | DS | CL1 | VOLUME LOCATION CODE | | * | DJ | CLI | 'L' FOR LIBRARY-RESIDENT | | * | | | 'S' FOR SHELF-RESIDENT | | * | | | (INPUT/OUTPUT VARIABLE) | | UXCTDSI | DS | 0F | TAPE DEVICE SELECTION INFORMATION | | UXCREC | DS | XL1 | RECORDING TECHNOLOGY | | * | | | (INPUT VARIABLE) | | | | | . , | Figure 20. Change Use Attribute Installation Exit Parameter List—CBRUXCPL (Part 1 of 4) | UXCMEDIA | DS | XL1 | MEDIA TYPE | |--------------------|-------------|-------------|------------------------------------------------------------------| | *<br>UXCCOMP | DS | XL1 | (INPUT VARIABLE) COMPACTION TYPE | | *<br>UXCSPEC | DS | XL1 | (INPUT VARIABLE) SPECIAL ATTRIBUTE | | *<br>UXCGROUP<br>* | DS | CL8 | (INPUT VARIABLE) STORAGE GROUP NAME (INPUT FOR CHANGE TO SCRATCH | | *<br>UXCSHLOC | DS | CL32 | OUTPUT FOR CHANGE TO PRIVATE) SHELF LOCATION | | *<br>UXCOWNER | DS | CL64 | (INPUT/OUTPUT VARIABLE) VOLUME OWNER INFORMATION | | * | DS | CL8 | (INPUT/OUTPUT VARIABLE) RESERVED | | UXCCREAT<br>* | DS | CL10 | VOLUME RECORD CREATION DATE<br>(INPUT VARIABLE) | | UXCENTEJ<br>* | DS | CL10 | LAST ENTRY OR EJECTION DATE (INPUT VARIABLE) | | UXCMOUNT | DS | CL10 | LÀST MOUNTED DATÉ | | *<br>UXCWRITE | DS | CL10 | (INPUT/OUTPUT VARIABLE) LAST WRITTEN DATE | | *<br>UXCEXPIR | DS | CL10 | (INPUT/OUTPUT VARIABLE) VOLUME EXPIRATION DATE | | * | | | (INPUT FOR CHANGE TO SCRATCH OUTPUT FOR CHANGE TO PRIVATE) | | | DS<br>DS | CL10<br>CL4 | RESERVED<br>RESERVED | | UXCEXITI<br>* | DS | CL16 | INFORMATION TO BE PASSED TO THE INSTALLATION EXIT | | | DS | 0D | END OF UXCPL | | UXCPLLEN | EQU<br>SPAC | | | | ***** | | | ********* | | | TURN C | | ************** | | UXCNOCHG | EQU | 0 | CHANGE THE VOLUME USE ATTRIBUTE AS | | * | LQU | · | REQUESTED USING PARAMETER VALUES | | *<br>UXCCHG | EQU | 4 | PASSED IN ON INPUT<br>CHANGE THE USE ATTRIBUTE AS | | * | _q0 | • | REQUESTED BUT NOTE THAT PARAMETER | | * | | | VALUES HAVE BEEN RETURNED BY EXIT | | UXCFAIL<br>* | EQU | 8 | DO NOT CHANGE THE VOLUME USE ATTRIBUTE | | * | EQU | 12 | RESERVED | | UXCDONT | EQU | 16 | DO NOT CALL THE VOLUME USE | | * | | | ATTRIBUTE INSTALLATION EXIT | | * | | | AGAIN, BUT CHANGE THE USE ATTRIBUTE AS REQUESTED USING | | * | | | PARAMETER VALUES PASSED IN | | * | | | ON INPUT | | | SPAC | E 1 | | Figure 20. Change Use Attribute Installation Exit Parameter List—CBRUXCPL (Part 2 of 4) | ***** | **** | **** | ***** | **** | ***** | ********* | ** | |--------------------|------|--------------------|------------------------|--------|---------|------------------------------------------------|------------| | * | | | | | | | * | | * | LIBE | RARY | LOGICAL | TYPE | CONST | ANTS | * | | UXCREAL<br>UXCMAN | | EQU<br>EQU<br>SPAC | C'R'<br>C'M'<br>E 1 | | | ************************************** | ** | | ****** | **** | **** | ***** | **** | ***** | ************ | ** | | * | USE | ATTR | IBUTE CO | ONSTAI | NTS | | * | | * | | | | | | | * | | UXCPRIV<br>UXCSCRT | **** | EQU | C'P'<br>C'S' | **** | | ************************************** | <b>*</b> * | | | **** | **** | ***** | **** | ***** | ********** | | | * | TADE | - DEV | TOE SELI | יחדדחי | N INFO | RMATION CONSTANTS | * | | * | ואונ | _ DLV | TOL JELI | _C1101 | 1 11110 | NIATION CONSTANTS | * | | ***** | **** | **** | ***** | **** | ***** | ********* | ** | | UXNOCAR | | EQU | 0 | | | ZERO IS AN ACCEPTABLE TDSI VALUE | | | * | CONS | STANT | S TO DEI | FINE | RECORD | ************************************** | * | | UXCNOREC * | | EQU | 0 | | | RECORDING TECHNOLOGY UNKNOWN OR UNSPECIFIED | • • | | UXC18TRK | | EQU | 1 | | | READ/WRITE ON 18-TRACK DEVICE | | | UXC36TRK | _ | EQU | 2 | | | READ/WRITE ON 36-TRACK DEVICE | | | UXC128TRI | | EQU | 3 | | | READ/WRITE ON 128-TRACK DEVICE | | | UXC256TRI | | EQU<br>**** | 4 | ***** | | READ/WRITE ON 256-TRACK DEVICE | ** | | * | CONS | STANT | S TO DEI | FINE N | MEDIA | | * | | UXCNOMED | | EQU | 0 | | | MEDIA TYPE UNKNOWN OR UNSPECIFIED | | | UXCMED1 | | EQU | 1 | | | MEDIA1 - CARTRIDGE SYSTEM TAPE | | | UXCMED2 | | EQU | 2 | | | MEDIA2 - ENHANCED CAPACITY CARTRI | OGE | | *<br>UXCMED3 | | EQU | 3 | | | SYSTEM TAPE MEDIA3 - HIGH PERFORMANCE CARTRIDO | 26 | | * | | EŲU | 3 | | | TAPE | 3E | | UXCMED4 | | EQU | 4 | | | MEDIA4 - EXTENDED HIGH PERFORMANCI | Ξ | | ***** | **** | **** | ***** | **** | ***** | ********** | ** | | * | CONS | STANT | S TO DEI | FINE ( | COMPAC | TION TYPE (THE MEANING OF THE | * | | * | | | | | | ED FROM TYPE OF COMPACTION | * | | * | | | ICTION YE<br>ISED INTE | | | IDRC AND UXCCOMPT | * | | | - | | - | - | | '')<br>****************************** | | | UXCCMPNS | | EQU | 0 | | | COMPACTION UNKNOWN OR NOT SET | | | UXCNOCMP | | EQU | 1 | | | NO COMPACTION | | | UXCCOMPT | | EQU | 2<br>2 | | | COMPACTION | | | UXCIDRC | | EQU | ۷ | | | COMPACTION | | Figure 20. Change Use Attribute Installation Exit Parameter List—CBRUXCPL (Part 3 of 4) ``` ************************* * CONSTANTS TO DEFINE SPECIAL ATTRIBUTE ************************ UXCNOSPC EQU 0 VOLUME HAS NO SPECIAL ATTRIBUTE UXCRDCOM EQU 1 VOLUME WILL BE MOUNTED FOR READ ONLY - ALL READ-COMPATIBLE DEVICES MAY BE SELECTED ********************* MISCELLANEOUS CONSTANTS ************************ UXCPLSP EQU 230 UXCPL SUBPOOL NUMBER UXCYES EQU C'Y' YES UXCNO EQU C'N' NO UXCBLANK EQU C'' BLANK UXCNO EQU C'N' UXCBLANK EQU C' SPACE 2 MEND , ``` Figure 20. Change Use Attribute Installation Exit Parameter List—CBRUXCPL (Part 4 of 4) Storage is obtained below the line, from subpool 230, user key, for the installation exit parameter list. #### Change Use Attribute Installation Exit (CBRUXCUA) Return Codes The following are the return codes that can be passed back from the CBRUXCUA exit: #### Code Meaning - 0 Change the use attribute of the volume specified as requested. No changes have been made to the parameter list (CBRUXCPL). Use what existed at the time the installation exit was called. - 4 Change the use attribute of the volume specified and note that one or more fields in the parameter list (CBRUXCPL) have changed. - 8 Do not change the use attribute of the volume specified. Note: If the installation does not allow the use attribute of a volume to be changed from SCRATCH to PRIVATE, the job may fail for the volume required. - 12 Reserved. - 16 Do not call the change use attribute installation exit again. Change the use attribute of the volume as requested using the existing volume record information. Note: If the installation has returned return code 16 indicating that the exit should not be called again, the exit can be reactivated either by stopping and restarting OAM or issuing the LIBRARY RESET, CBRUXCUA command. If the exit abnormally terminates, passes back an invalid return code, or passes back invalid data, PRIVATE to SCRATCH change use attribute processing is discontinued until one of the above actions has been taken. This is intended to protect user data from being inadvertently scratched. ### Change Use Attribute Installation Exit (CBRUXCUA) Usage Requirements The change use attribute installation exit must reside in load module CBRUXCUA. It is invoked by way of the MVS LINK macro and must reside in a library in the LNKLST concatenation. The installation exit can be executed above or below the 16-megabyte line. The installation exit must be coded and link-edited on the system as re-entrant. Under some circumstances, CBRUXCUA may be invoked in a key other than the job key. Therefore, all storage dynamically acquired by CBRUXCUA should be obtained from subpool 227, 228, 229, 230, 231, or 241, in order to ensure that it is accessible in the program status word (PSW) key. The following characteristics describe the execution environment in which the change use attribute installation exit is invoked: - · Task mode - Unlocked - Noncross memory mode (HASN = PASN = SASN) - The addressing mode specified when the exit was linkage edited - Primary ASC mode (not AR mode) - User key, supervisor state Mapping macro CBRUXCPL must be included by the installation exit. ## **Cartridge Entry Installation Exit (CBRUXENT)** This installation exit is called to approve or disapprove entry of a cartridge into a library and to determine TCDB volume record contents for each volume entered into a library. The cartridge entry installation exit is supplied by DFSMSrmm. If your installation is not using DFSMSrmm, the supplied exit returns a return code of 16, indicating that the installation exit not be invoked again. For more information, refer to z/OS DFSMSrmm Guide and Reference, z/OS DFSMSrmm Implementation and Customization Guide, and z/OS DFSMSrmm Diagnosis Guide. If your installation is not using DFSMSrmm and your tape management vendor has not supplied an exit, OAM provides a sample cartridge entry installation exit (CBRSPUXE) in SAMPLIB that can be customized to fit your needs. The discussion that follows will assist in determining whether the exit is needed on your system. For more information on this SAMPLIB member, see "SAMPLIB Member CBRSPUXE" on page 217. The following library-related information is passed to the exit. None of the library-related information can be modified by the exit. - · Library name - Library device type - · Library console name - · Library logical type - · Library description Figure 21 on page 167 lists the fields from the TCDB volume record that are passed to the exit. | VARIABLE | INPUT/OUTPUT | |-----------------------------------|-----------------| | Volume serial number | Input only | | Volume attribute | Input only | | Volume use attribute | Output/Verified | | Storage group name | Output/Verified | | Write protection status | Output/Verified | | Checkpoint volume indicator | Output/Verified | | Volume location code | Input only | | Shelf location | Output | | Volume owner information | Output | | Volume record creation date | Input only | | Last entry or eject date | Input only | | Last mounted date | Output/Verified | | Last written date | Output/Verified | | Volume expiration date | Output/Verified | | Tape device selection information | Output/Verified | Figure 21. Fields Passed to the Installation Exit—CBRUXENT The fields that are not marked as input only may be modified by the exit. If it is described as output, it may be updated by the installation. If it is further described as verified, the contents or format of the field is validity checked before updating the TCDB volume record with information from the installation. Date fields are in ISO format (YYYY-MM-DD). For a previously unknown volume (no volume record exists), the volume serial number, the default volume use attribute, and the default tape device selection information are passed to the exit. The default volume use attribute is set by the storage administrator using the ISMF library define panel. The default TDSI is derived from the default entry data class, which is also set by the storage administrator using the ISMF library define panel. The default TDSI information is set as follows: - 1. The library vision system determines the media type when the cartridge is entered. OAM uses this information to set the TDSI media type. - 2. If a default entry data class is supplied in the library definition, the TDSI recording technology is set from the data class. - 3. For media type MEDIA1, OAM sets 36-track recording technology if the default volume use attribute is PRIVATE and no recording technology is specified. - 4. For media type MEDIA2, OAM always sets 36-track recording technology, since this is the only valid combination. - 5. For media types MEDIA3 and MEDIA4, OAM sets 128-track recording technology if the default volume use attribute is PRIVATE and no recording technology is specified. The remaining volume-related values are set to blanks. A volume record creation date of blanks indicates that the TCDB volume record does not exist. For a known volume, whatever information existed in the volume record at the time the cartridge was entered is passed to the exit. The UXEVATTR field can be used to determine if the volume being entered is a physical (non-VTS) volume, a logical volume, or a logical volume being imported. If the shelf location field for a logical volume being imported indicates STACKED=volser at the beginning of the field, this information is passed to the entry exit and is cleared upon successful entry of the volume. This should be the exported stacked volume that was recorded in the volume record in the TCDB when the logical volume was exported. If the cartridge entry processing in the manual tape library, was initiated with the manual cartridge entry programming interface, the 16-byte pass through value specified with the EXITINFO keyword on the CBRXLCS FUNC(MCE) macro invocation in passed to the installation exit as an input-only value. Otherwise, UXEEXITI contains binary zeros. Since cartridge entry processing in a manual tape library can be initiated by the MCE programming interface, or the LIBRARY ENTER command, the tape device selection field UXEMEDIA may be modified by the installation exit. If a media type is not provided prior to the invocation of the exit, and the exit makes no changes, entry processing for this volume fails, but processing for other volumes continues. However, if the exit explicitly modifies the media type and specifies an invalid value, entry processing is discontinued for this and all subsequent volumes. For entry processing in an automated tape library dataserver, UXEMEDIA is an input only field (the media type returned by the vision system is used). The following values are validity checked upon return from the exit: - Volume use attribute **S**(scratch) or **P**(private) can be specified. - Storage group name For a volume use attribute of scratch, the storage group name supplied by the exit is ignored. OAM sets the storage group name to \*SCRTCH\*. For a volume use attribute of private, the storage group name may be set to blanks. A nonblank storage group name is always validity checked, even if the installation exit has not changed the value. The storage group name must be defined in the active SMS configuration as a tape storage group, and the library into which the volume is entered must be one of those in which the storage group resides. If the storage group name does not pass validation, and it is not provided by the installation exit, the cartridge is ejected, but cartridge entry processing continues. - Write protection status - Y, N, or blank can be specified. - Checkpoint volume indicator - Y, N, or blank can be specified. - · Last mounted date The date specified must be in ISO format (YYYY-MM-DD) or blanks. - Last written date - The date specified must be in ISO format (YYYY-MM-DD) or blanks. - Volume expiration date - The date specified must be in ISO format (YYYY-MM-DD) or blanks. - · Tape device selection information: - Tape recording technology may be specified as 18-track, 36-track, 128-track, or 256-track. If it is returned as unknown, and the media type is MEDIA2, 36-track is set. - For automated cartridge entry, the media type returned by the hardware is always used. - Compaction may be specified as unknown, none, or compacted. - Special attribute may be specified as none or read-compatible. - The following combinations are invalid: - 18-track recording technology and MEDIA2 media type - 18-track, or 36-track recording technology and MEDIA3 or MEDIA4 media - 128-track or 256-track recording technology and MEDIA1 or MEDIA2 media - Unknown recording technology and MEDIA1, MEDIA3 or MEDIA4 media type and private volume use attribute Shelf location and owner information are not validity checked. If the installation exit returns with an invalid value in a volume record field, returns with an invalid return code, or abnormally terminates, cartridge entry processing is discontinued until OAM has been stopped and restarted, or the LIBRARY RESET, CBRUXENT command has been issued to re-enable the cartridge entry installation exit. This is intended to prevent the inadvertent assignment of a private volume to scratch status. For an automated tape library dataserver or for cartridge entry processing in a manual tape library initiated at the library manager console, the volume remains in the insert category. **Note:** During cartridge entry processing in an ATLDS, it is not possible to determine which system in an SMS complex will perform cartridge entry processing for any particular occurrence unless the LIBRARY DISABLE, CBRUXENT command has been issued to disable cartridge entry installation exit processing on a system. However, to prevent unpredictable results, the installation should provide the same cartridge entry installation exit for each system in the SMS complex. If the library is being partitioned, each system in the TCDBplex must also run with the same cartridge entry installation exit. The LIBRARY DISABLE, CBRUXENT command can be used to test a new version of the exit by forcing cartridge entry processing to occur on a particular system. #### Cartridge Entry Installation Exit Parameter List (CBRUXEPL) The cartridge entry installation exit (CBRUXENT) is passed by way of register 1, the pointer to a parameter list mapped by CBRUXEPL. Figure 22 on page 170 provides the format of CBRUXEPL. ``` DSECT , UXEPL CBRUXENT PARAMETER LIST SPACE 1 ******************* CARTRIDGE ENTRY INSTALLATION EXIT PARAMETERS ************************* UXEPARM DS 0D CBRUXENT PARAMETER SECTION LIBRARY NAME UXELIB DS CL8 (INPUT VARIABLE) UXELDEV DS CL8 LIBRARY DEVICE TYPE (INPUT VARIABLE) UXELCON DS CL8 LIBRARY CONSOLE NAME (INPUT VARIABLE) UXELTYP DS CL1 LIBRARY LOGICAL TYPE 'R' FOR AUTOMATED LIBRARY 'M' FOR MANUAL LIBRARY (INPUT VARIABLE) CL7 RESERVED UXELDESC DS CL120 LIBRARY DESCRIPTION (INPUT VARIABLE) DS CL8 RESERVED UXEVOLSR DS VOLUME SERIAL NUMBER CL6 (INPUT VARIABLE) UXEVATTR DS XL1 VOLUME ATTRIBUTE 0 PHYSICAL NON-VTS VOLUME 1 LOGICAL VTS VOLUME 2 IMPORTED VTS LOGICAL VOLUME (INPUT VARIABLE) DS CL1 RESERVED UXEUSEA DS VOLUME USE ATTRIBUTE CL1 'P' FOR PRIVATE 'S' FOR SCRATCH * (INPUT/OUTPUT VARIABLE) UXEWPROT DS WRITE PROTECTION STATUS CL1 'Y' FOR WRITE-PROTECTED 'N' FOR NOT WRITE-PROTECTED (INPUT/OUTPUT VARIABLE) CHECKPOINT VOLUME INDICATOR UXECHKPT DS CL1 'Y' FOR CHECKPOINT VOLUME 'N' FOR NOT CHECKPOINT VOLUME (INPUT/OUTPUT VARIABLE) UXELOC DS CL1 VOLUME LOCATION CODE ``` Figure 22. The Cartridge Entry Installation Exit Parameter List—CBRUXEPL (Part 1 of 4) ``` 'L' FOR LIBRARY-RESIDENT 'S' FOR SHELF-RESIDENT (INPUT VARIABLE) UXETDSI DS 0F TAPE DEVICE SELECTION INFO UXEREC XL1 TAPE RECORDING TECHNOLOGY DS (INPUT/OUTPUT VARIABLE) UXEMEDIA DS XL1 MEDIA TYPE (INPUT/OUTPUT VARIABLE FOR MTL) (INPUT VARIABLE FOR ATLDS) UXECOMP DS XL1 COMPACTION (INPUT/OUTPUT VARIABLE) UXESPEC DS XL1 SPECIAL ATTRIBUTE (INPUT/OUTPUT VARIABLE) UXEGROUP DS CL8 STORAGE GROUP NAME (INPUT/OUTPUT VARIABLE) UXESHLOC DS CL32 SHELF LOCATION (INPUT/OUTPUT VARIABLE) UXEOWNER DS VOLUME OWNER INFORMATION CL64 (INPUT/OUTPUT VARIABLE) CL8 RESERVED UXECREAT DS CL10 VOLUME RECORD CREATION DATE (INPUT VARIABLE) UXEENTEJ DS CL10 LAST ENTRY OR EJECTION DATE (INPUT VARIABLE) UXEMOUNT DS CL10 LAST MOUNTED DATE (INPUT/OUTPUT VARIABLE) UXEWRITE DS CL10 LAST WRITTEN DATE (INPUT/OUTPUT VARIABLE) UXEEXPIR DS CL10 VOLUME EXPIRATION DATE (INPUT/OUTPUT VARIABLE) DS CL10 RESERVED DS CL4 RESERVED UXEEXITI DS INSTALLATION EXIT INFORMATION CL16 (INPUT VARIABLE) DS 0D END OF UXEPL UXEPLLEN EQU *-UXEPL SPACE 1 RETURN CODES UXENOCHG EQU PERFORM ENTRY AS REQUESTED USING PARAMETER VALUES PASSED IN ON INPUT UXECHG EQU PERFORM ENTRY REQUEST BUT NOTE THAT PARAMETER VALUES HAVE CHANGED ON EXIT DENY ENTER REQUEST (FOR AN ATLDS UXEFAIL EQU 8 THE VOLUME IS EJECTED FROM THE LIBRARY) UXEIGNOR EQU 12 IGNORE ENTER REQUEST (FOR AN ATLDS ``` Figure 22. The Cartridge Entry Installation Exit Parameter List—CBRUXEPL (Part 2 of 4) ``` THE VOLUME REMAINS IN THE LIBRARY IN THE INSERT CATEGORY) UXEDONT EQU 16 DO NOT CALL THE CARTRIDGE ENTRY INSTALLATION EXIT AGAIN AND PERFORM CARTRIDGE ENTRY AS REQUESTED USING THE PARAMETER VALUES PASSED IN ON INPUT SPACE 1 ************************ LIBRARY LOGICAL TYPE CONSTANTS UXEAUTO EQU C'R' AUTOMATED/REAL LIBRARY UXEMAN EQU C'M' MANUAL LIBRARY SPACE 1 ****************** VOLUME ATTRIBUTE CONSTANTS UXEPHYCL EQU 0 PHYSICAL NON-VTS VOLUME UXELOGCL EQU 1 LOGICAL VTS VOLUME UXEIMPRT EQU 2 IMPORTED VTS LOGICAL VOLUME SPACE 1 USE ATTRIBUTE CONSTANTS ******************************** UXEPRIV EQU C'P' PRIVATE USE ATTRIBUTE UXESCRT EQU C'S' SCRATCH USE ATTRIBUTE SPACE 1 *********************** TAPE DEVICE SELECTION INFORMATION (TDSI) CONSTANTS ************************ ZERO IS AN ACCEPTABLE VALUE UXENOCAR EQU 0 FOR TDSI *********************** * CONSTANTS TO DEFINE TAPE RECORDING TECHNOLOGY ************************ UXENOREC EQU 0 RECORDING TECHNOLOGY UNKNOWN OR UNSPECIFIED UXE18TRK EQU 1 READ/WRITE ON AN 18 TRACK DEVICE READ/WRITE ON A 36 TRACK UXE36TRK EQU 2 ``` Figure 22. The Cartridge Entry Installation Exit Parameter List—CBRUXEPL (Part 3 of 4) ``` * DEVICE UXE128TRK EQU 3 READ/WRITE ON A 128 TRACK DEVICE UXE256TRK EQU 4 READ/WRITE ON A 256 TRACK DEVICE ************************* * CONSTANTS TO DEFINE MEDIA TYPE ************************ UXENOMED EQU 0 MEDIA TYPE UNKNOWN OR UNSPECIFIED UNSPECIFIED MEDIA1 - CARTRIDGE SYSTEM TAPE MEDIA2 - ENHANCED CAPACITY CARTRIDGE SYSTEM TAPE MEDIA3 - HIGH PERFORMANCE CARTRIDGE TAPE MEDIA4 - EXTENDED HIGH PERFORMANCE CARTRIDGE TAPE UXEMED1 EQU 1 UXEMED2 EQU 2 UXEMED3 EQU 3 UXEMED4 EQU 4 CARTRIDGE TAPE ************************ CONSTANTS TO DEFINE COMPACTION * (THE MEANING OF THE COMPACTION FIELD HAS CHANGED FROM TYPE OF * COMPACTION TO COMPACTION YES/NO - UXEIDRC AND UXECOMPT CAN BE * USED INTERCHANGEABLY) ************************ UXECMPNS EQU 0 COMPACTION UNKNOWN OR NOT SET UXENOCMP EQU 1 NO COMPACTION UXEIDRC EQU 2 COMPACTION UXECOMPT EQU 2 COMPACTION *********************** * CONSTANTS TO DEFINE SPECIAL ATTRIBUTE ************************ VOLUME HAS NO SPECIAL UXENOSPC EQU 0 * UXERDCOM EQU 1 ATTRIBUTE VOLUME WILL BE MOUNTED FOR READ ONLY - ALL READ-COMPATIBLE DEVICES MAY BE SELECTED SPACE 1 *********************** MISCELLANEOUS CONSTANTS ************************* UXEPLSP EQU 0 UXEPL SUBPOOL NUMBER UXEYES EQU C'Y' YES UXENO EQU C'N' NO UXEBLANK EQU C'' BLANK SPACE 2 MEND , ``` Figure 22. The Cartridge Entry Installation Exit Parameter List—CBRUXEPL (Part 4 of 4) OAM obtains storage below the line, from subpool 0, key 5, or subpool 0, user key, for the installation exit parameter list. ### Cartridge Entry Installation Exit (CBRUXENT) Return Codes The following are the return codes that can be passed back from the exit: #### Code Meaning - 0 Perform cartridge entry as requested. No changes have been made to the parameter list (CBRUXEPL). Use what existed at the time the installation exit was called. - 4 Perform cartridge entry and note that one or more fields in the parameter list (CBRUXEPL) have changed. - 8 Do not allow this cartridge to be entered. For an automated tape library dataserver, OAM schedules the cartridge to be ejected. - 12 Ignore the cartridge entry request. For an automated tape library dataserver, OAM leaves the cartridge in the library (volume left in the insert category). - 16 Do not call the cartridge entry installation exit again. Perform cartridge entry as requested using the attributes that existed at the time that the exit was originally called. If an invalid return code is passed back, OAM discontinues cartridge entry processing. Note: Once OAM is told not to invoke the installation exit again (return code 16) or cartridge entry processing is discontinued, the only way to reactivate the exit is to stop and restart OAM, or to issue the LIBRARY RESET, CBRUXENT command. #### Cartridge Entry Installation Exit (CBRUXENT) Usage Requirements The cartridge entry installation exit must reside in load module CBRUXENT. It is invoked by OAM by way of the MVS LINK macro and must reside in a library in the LNKLST concatenation. The installation exit can be executed above or below the 16-megabyte line. If multiple tape libraries are defined to the system, the installation exit must be coded and link-edited on the system as reentrant. The following characteristics describe the execution environment in which the cartridge entry installation exit is invoked: - Task mode - Unlocked - Noncross memory mode (HASN = PASN = SASN) - The addressing mode specified when the exit was linkage edited - Primary ASC mode (not AR mode) - Key 5, problem state; or a user key, supervisor state Mapping macro CBRUXEPL must be included by the installation exit. # **Cartridge Eject Installation Exit (CBRUXEJC)** This installation exit is called to approve or disapprove a request to eject a volume from a tape library, as a notification call when a logical volume has been exported, and to determine the TCDB volume record disposition and contents for each volume. The cartridge eject installation exit is supplied by DFSMSrmm. If your installation is not using DFSMSrmm, the supplied exit returns a return code of 16, indicating that the installation exit not be invoked again. For more information, refer to z/OS DFSMSrmm Guide and Reference, z/OS DFSMSrmm Implementation and Customization Guide, and z/OS DFSMSrmm Diagnosis Guide. If your installation is not using DFSMSrmm and your tape management vendor has not supplied an exit, OAM provides a sample cartridge eject installation exit (CBRSPUXJ) in SAMPLIB that can be customized to fit your needs. The discussion that follows will assist in determining whether the exit is needed on your system. For more information on this SAMPLIB member, see "SAMPLIB Member CBRSPUXJ" on page 224. The following library-related information is passed to the exit. None of the library-related information may be modified by the installation exit. - · Library name - · Library device type - · Library console name, or blanks - Library logical type - Library description The exit is also informed of the disposition of the volume record (KEEP or PURGE). Figure 23 lists the fields from the TCDB volume record that are passed to the exit. | VARIABLE | INPUT/OUTPUT | |-----------------------------------|-----------------------------| | Notification call indicator | Input only | | Stacked container | Input only/with export call | | Volume serial number | Input only | | Storage group name | Output/Verified | | Volume use attribute | Output/Verified | | Write protection status | Output/Verified | | Checkpoint volume indicator | Output/Verified | | Volume location code | Input only | | Shelf location | Output | | Volume owner information | Output | | Volume record creation date | Input only | | Last entry or eject date | Input only | | Last mounted date | Output/Verified | | Last written date | Output/Verified | | Volume expiration date | Output/Verified | | Tape device selection information | Input only | Figure 23. Fields Passed to the Installation Exit—CBRUXEJC The fields that are not marked as input only may be modified by the exit. If it is described as output, it may be updated by the installation. If it is further described as verified, the contents or format of the field is validity checked before updating the TCDB volume record with information from the installation. Date fields are in ISO format (YYYY-MM-DD). The 16-byte pass-through value specified with the EXITINFO keyword on the CBRXLCS FUNC(EJECT) macro invocation is passed to the installation exit as an input-only value. If the eject request has come from any source except CBRXLCS, the field contains binary zeros. If a volume record disposition of purge (P) is returned by the installation exit, the only value retained from the parameter list is the shelf location. This enables the proper shelf location to be displayed upon eject completion. If a volume record disposition of keep (K) is returned by the installation exit, the following values are validity checked: Volume use attribute **S** (scratch) or **P** (private) can be specified. · Storage group name For a volume use attribute of scratch, OAM sets the storage group name to \*SCRTCH\*. Any name supplied by the exit is ignored. For a volume use attribute of private, the storage group name may be set to blanks. If a nonblank value is provided, the storage group must be part of the active configuration, and it must be a tape storage group. Write protection status Y, N, or blank can be specified. Checkpoint volume indicator Y, N, or blank can be specified. · Last mounted date The date specified must be in ISO format (YYYY-MM-DD) or blanks. · Last written date The date specified must be in ISO format (YYYY-MM-DD) or blanks. · Volume expiration date The date specified must be in ISO format (YYYY-MM-DD) or blanks. Shelf location and owner information are not validity checked. If the installation exit returns with an invalid value in a volume record field, returns with an invalid return code, or abnormally terminates, cartridge eject processing is discontinued until OAM has been stopped and restarted, or the LIBRARY RESET, CBRUXEJC command has been issued to re-enable the cartridge eject installation exit. # **Export Completion Processing** Unlike a physical volume, to remove a logical volume with data from a VTS, it cannot simply be ejected from the library. To remove a logical volume with data from a library, the volume must be physically exported from the library. For more information on the export process, see "Exporting Logical Volumes from a VTS Subsystem" on page 27. When a logical volume is successfully exported from the library, the cartridge eject installation exit is notified and a notification call indicator (UXJEXPRT) is set in field UXJNCALL. The volume serial number of the stacked container volume on which the logical volume resides can be found in the stacked volume container field, UXJSTKVS. The installation or its tape management system then stores the container information for later use when the logical volume is imported back into a library. If the TCDB is shared across multiple systems but each system has its own tape management system database, the exit can return with RC=12 (IGNORE) if the exported volume is not known to this tape management system. This leaves the volume in the exported category to be processed by a system that "owns" that volume. If appropriate for the installation, the 32-character free form shelf location field in the TCDB volume record (located in the UXJSHLOC field of the cartridge eject installation exit parameter list), can also be used to store the container volume serial number. This would require that the volume record be kept after a logical volume is exported from the library. If the volume record disposition returned from the exit indicates that the volume record should be kept and the shelf location returned from the exit is blank, LCS automatically stores the container volume serial number in the shelf location field of the volume record as STACKED=volser. This information can later be used in the volume not in library installation exit (CBRUXVNL) to assist the installation and operator in importing a logical volume. LCS also stores this information if the exit is not to be invoked, the volume record disposition is KEEP, and the shelf location is blank. This call to the installation exit is a notification call only since the export operation for the logical volume is near completion. This means that the logical volume has already been written to a stacked volume, which will soon be ready for removal. All cartridge eject parameter list fields that can be updated today when a physical volume is ejected from a library can be updated when a logical volume is exported from a library and are subject to the same validity checks. ### Cartridge Eject Installation Exit Parameter List (CBRUXJPL) The cartridge eject installation exit (CBRUXEJC) is passed by way of register 1, the pointer to a parameter list mapped by CBRUXJPL. Figure 24 on page 178 provides the format of CBRUXJPL. | UXJPL | DSEC | т, | CBRUXEJC PARAMETER LIST | |---------------|----------|-------------------|-----------------------------------------------------| | | SPAC | | | | | ***** | ****** | ************************************** | | * | CARTRIRO | יר רורכד | * INCTALLATION EVIT DADAMETEDS | | * | CARTRIDG | iE EJECI | INSTALLATION EXIT PARAMETERS * | | | **** | . + + + + + + + . | ~<br>************************************ | | UXJPARM | DS | 0D | CBRUXEJC PARAMETER SECTION | | UXJLIB | DS | CL8 | LIBRARY NAME | | * | 55 | CLO | (INPUT VARIABLE) | | UXJLDEV | DS | CL8 | LIBRARY DEVICE TYPE | | * | | | (INPUT VARIABLE) | | UXJLCON | DS | CL8 | LIBRARY CONSOLE NAME | | * | | | (INPUT VARIABLE) | | UXJLTYP | DS | CL1 | LIBRARY LOGICAL TYPE | | * | | | 'R' FOR AUTOMATED LIBRARY | | * | | | 'M' FOR MANUAL LIBRARY | | * | | | (INPUT VARIABLE) | | | DS | CL7 | RESERVED | | UXJLDESC | DS | CL120 | LIBRARY DESCRIPTION | | * | | | (INPUT VARIABLE) | | | DS | CL8 | RESERVED | | UXJVDISP | DS | CL1 | VOLUME RECORD DISPOSITION | | * | | | 'K' KEEP VOLUME RECORD IN | | * | | | THE TAPE CONFIGURATION | | * | | | DATA BASE | | * | | | 'P' PURGE VOLUME RECORD FROM | | * | | | THE TAPE CONFIGURATION | | * | | | DATA BASE | | *<br>UXJNCALL | DS | XL1 | (INPUT/OUTPUT VARIABLE) NOTIFICATION CALL INDICATOR | | * | טט | VLI | 0 EJECT REQUEST FOR PHYSICAL | | * | | | VOLUME | | * | | | 1 LOGICAL VOLUME SUCCESSFULLY | | * | | | EXPORTED | | * | | | (INPUT VARIABLE) | | UXJSTKVS | DS | CL6 | STACKED CONTAINER | | * | | | VOLUME ON WHICH EXPORTED | | * | | | LOGICAL VOLUME RESIDES | | * | | | (INPUT VARIABLE W/EXPORT CALL) | | UXJVOLSR | DS | CL6 | VOLUME SERIAL NUMBER | | * | | | (INPUT VARIABLE) | | | DS | CL2 | RESERVED | | UXJUSEA | DS | CL1 | VOLUME USE ATTRIBUTE | | * | | | 'P' FOR PRIVATE | | * | | | 'S' FOR SCRATCH | | * | | | (INPUT/OUTPUT VARIABLE) | | UXJWPROT | DS | CL1 | WRITE PROTECTION STATUS | | * | | | 'Y' FOR WRITE-PROTECTED | | * | | | 'N' FOR NOT WRITE-PROTECTED | | * | nc | CL 1 | (INPUT/OUTPUT VARIABLE) CHECKPOINT VOLUME INDICATOR | | UXJCHKPT<br>* | DS | CL1 | 'Y' FOR CHECKPOINT VOLUME | | * | | | 'N' FOR NOT CHECKPOINT VOLUME | | * | | | (INPUT/OUTPUT VARIABLE) | | | | | (IIII 01/0011 01 VANIADEL) | Figure 24. The Cartridge Eject Installation Exit Parameter List—CBRUXJPL (Part 1 of 4) | UXJLOC<br>* | DS | CL1 | VOLUME LOCATION CODE 'L' FOR LIBRARY-RESIDENT | |---------------------------------------------------------|--------|-----------------------------------------|---------------------------------------------------------------------------------------------------------| | * | | | 'S' FOR SHELF-RESIDENT<br>(INPUT VARIABLE) | | v<br>UXJTDSI | DS | 0F | TAPE DEVICE SELECTION INFO | | UXJREC | DS | XL1 | TAPE RECORDING TECHNOLOGY | | *<br>UXJMEDIA<br>* | DS | XL1 | (INPUT VARIABLE) MEDIA TYPE (INPUT VARIABLE) | | UXJCOMP | DS | XL1 | COMPACTION TYPE | | *<br>UXJSPEC<br>* | DS | XL1 | (INPUT VARIABLE) SPECIAL ATTRIBUTE (INPUT VARIABLE) | | UXJGROUP | DS | CL8 | STORAGE GROUP NAME (INPUT/OUTPUT VARIABLE) | | UXJSHLOC<br>* | DS | CL32 | SHELF LOCATION (INPUT/OUTPUT VARIABLE) | | UXJOWNER<br>* | DS | CL64 | VOLUME OWNER INFORMATION<br>(INPUT/OUTPUT VARIABLE) | | | DS | CL8 | RESERVED | | UXJCREAT<br>* | DS | CL10 | VOLUME RECORD CREATION DATE (INPUT VARIABLE) | | UXJENTEJ<br>* | DS | CL10 | LAST ENTRY OR EJECTION DATE (INPUT VARIABLE) | | UXJMOUNT | DS | CL10 | LAST MOUNTED DATE | | *<br>UXJWRITE | DS | CL10 | (INPUT/OUTPUT VARIABLE)<br>LAST WRITTEN DATE | | * | 55 | CLIO | (INPUT/OUTPUT VARIABLE) | | UXJEXPIR | DS | CL10 | VOLUME EXPIRATION DATE | | * | DS | CL10 | (INPUT/OUTPUT VARIABLE) RESERVED | | | DS | CL4 | RESERVED | | UXJEXITI<br>* | DS | CL16 | INSTALLATION EXIT INFORMATION (INPUT VARIABLE) | | | DS | 0D | END OF UXJPL | | UXJPLLEN | • | *-UXJPL | | | also de | SPAC | | ********* | | * | **** | . * * * * * * * * * * * * * * * * * * * | * | | * RE | TURN C | CODES | * | | * | | | ************************************** | | UXJNOCHG<br>* | EQU | 0 | PERFORM EJECT/EXPORT AS NOTIFIED USING PARAMETER VALUES | | *<br>UXJCHG | EQU | 4 | PASSED IN ON INPUT PERFORM EJECT/EXPORT AS NOTIFIED | | * | | · | BUT NOTE THAT PARAMETER VALUES HAVE CHANGED ON EXIT | | UXJFAIL | EQU | 8 | PHYSICAL VOLUME NOT TO BE EJECTED | | UXJIGNOR<br>*<br>* | EQU | 12 | IGNORE EXPORT COMPLETION PROCESSING<br>FOR THIS LOGICAL VOLUME (VOLUME<br>REMAINS IN EXPORTED CATEGORY) | | *<br>UXJDONT | EQU | 16 | DO NOT CALL THE CARTRIDGE | | * | | | EJECT INSTALLATION EXIT AGAIN | | * | | | AND PERFORM CARTRIDGE EJECT/EXPORT AS NOTIFIED | | * | | | USING THE PARAMETER VALUES | | * | | | PASSED IN ON INPUT | | | | | | Figure 24. The Cartridge Eject Installation Exit Parameter List—CBRUXJPL (Part 2 of 4) | ***** | SPAC | | ********* | |---------------------------|--------------------|---------------------|-----------------------------------------------------------------------| | * | BRARY | LOGICAL TYPE CONST | ANTS * | | UXJAUTO<br>UXJMAN | EQU<br>EQU<br>SPAC | C'R'<br>C'M'<br>E 1 | ************************************** | | ******* | **** | ****** | ********* | | * | | | (EJECT TYPE) CONSTANTS * * | | UXJKEEP<br>UXJPURGE | EQU | C'K'<br>C'P' | ************************************** | | ******* | **** | ***** | ********* | | * NOT1 | ГТСАТ | TON CALL INDICATOR | * | | | - | ION CALL INDICATOR | ************************************** | | UXJEJECT * | EQU | 0 | EJECT REQUEST FOR PHYSICAL VOLUME | | UXJEXPRT<br>* | EQU | 1 | LOGICAL VOLUME SUCCESSFULLY EXPORTED | | | SPAC | | | | ***** | **** | ***** | *************************************** | | * | ATTR | IBUTE CONSTANTS | *<br>*<br>* | | ****** | **** | ***** | ********* | | UXJPRIV<br>UXJSCRT | • | C'P'<br>C'S'<br>E 1 | PRIVATE USE ATTRIBUTE<br>SCRATCH USE ATTRIBUTE | | ****** | **** | ***** | ********** | | * | | | * | | * TAF | E DEV | ICE SELECTION INFO | RMATION (TDSI) CONSTANTS * | | ******** | ***** | ****** | ************************************** | | UXJNOCAR<br>* | EQU | 0 | ZERO IS AN ACCEPTABLE VALUE<br>FOR TDSI | | ******* | **** | ****** | *********** | | | | | ECORDING TECHNOLOGY * | | | | | ************************************** | | UXJNOREC<br>*<br>UXJ18TRK | EQU<br>EQU | 0 | RECORDING TECHNOLOGY UNKNOWN OR UNSPECIFIED READ/WRITE ON AN 18 TRACK | | * | LŲU | 1 | DEVICE | | UXJ36TRK<br>* | EQU | 2 | READ/WRITE ON A 36 TRACK DEVICE | | UXJ128TRK | EQU | 3 | READ/WRITE ON A 128 TRACK | | *<br>UXJ256TRK<br>* | EQU | 4 | DEVICE READ/WRITE ON A 256 TRACK DEVICE | | | | | | Figure 24. The Cartridge Eject Installation Exit Parameter List—CBRUXJPL (Part 3 of 4) ``` ************************* * CONSTANTS TO DEFINE MEDIA TYPE ************************ UXJNOMED EQU 0 MEDIA TYPE UNKNOWN OR WXJNOMED EQU U * UNSPECIFIED UNSPECIFIED UNSPECIFIED UNSPECIFIED UNSPECIFIED WEDIA1 - CARTRIDGE SYSTEM TAPE UNSPECIFIED WEDIA2 - ENHANCED CAPACITY CARTRIDGE SYSTEM TAPE UNSPECIFIED WEDIA2 - ENHANCED CAPACITY CARTRIDGE SYSTEM TAPE UNSPECIFIED WEDIA2 - ENHANCED CAPACITY CARTRIDGE TAPE UNSPECIFIED WEDIA4 - EXTENDED HIGH PERFORMANCE CARTRIDGE TAPE CARTRIDGE TAPE CONSTANTS TO DEFINE COMPACTION (THE MEANING OF THE COMPACTION FIELD HAS CHANGED FROM TYPE OF COMPACTION TO COMPACTION YES/NO - UXJIDRC AND UXJCOMPT CAN BE USED INTERCHANGEABLY) ************************ UXJCMPNS EQU 0 COMPACTION UNKNOWN OR NOT SET UXJNOCMP EQU 1 NO COMPACTION UXJCOMPT EQU 2 COMPACTION UXJIDRC EQU 2 COMPACTION ********************** * CONSTANTS TO DEFINE SPECIAL ATTRIBUTE ************************ UXJNOSPC EQU 0 VOLUME HAS NO SPECIAL * ATTRIBUTE UXJRDCOM EQU 1 VOLUME WILL BE MOUNTED FOR READ * ONLY - ALL READ-COMPATIBLE * DEVICES MAY BE SELECTED SPACE 1 ************************* MISCELLANEOUS CONSTANTS ************************ UXJPLSP EQU 0 UXJPL SUBPOOL NUMBER UXJYES EQU C'Y' YES UXJNO EQU C'N' NO UXJBLANK EQU C' BLANK SPACE 2 MEND , ``` Figure 24. The Cartridge Eject Installation Exit Parameter List—CBRUXJPL (Part 4 of 4) OAM obtains storage below the line, from subpool 0, key 5, for the installation exit parameter list. #### Cartridge Eject Installation Exit (CBRUXEJC) Return Codes The following are the return codes that can be passed back to OAM: #### Code Meaning - 0 Perform cartridge ejection as requested. No changes have been made to the parameter list (CBRUXJPL). Use the attributes that existed at the time the installation exit was originally called. - Perform cartridge ejection and note that one or more fields in the parameter list (CBRUXJPL) have changed. - 8 Do not allow this cartridge to be ejected. - 12 Ignore export completion processing for this logical volume. OAM leaves the volume in the library in the exported category. 16 Do not call the cartridge eject installation exit again and perform cartridge ejection as requested using the attributes that existed at the time the installation exit was originally called. Note: If an invalid return code is passed back, OAM discontinues cartridge eject processing. #### Cartridge Eject Installation Exit (CBRUXEJC) Usage Requirements The cartridge eject installation exit must reside in load module CBRUXEJC. It is invoked by OAM through the MVS LINK macro and must reside in a library in the LNKLST concatenation. The installation exit can be executed above or below the 16-megabyte line. If multiple tape libraries are defined to the system, the installation exit must be coded and linkedited on the system as reentrant. Note: Once OAM is told not to invoke the installation exit again (return code 16) or cartridge ejection processing is discontinued, the only way to reactivate the exit is to stop and restart OAM, or issue the LIBRARY RESET, CBRUXEJC command. The following characteristics describe the execution environment in which the cartridge eject installation exit is invoked: - Task mode - Unlocked - Noncross memory mode (HASN = PASN = SASN) - · The addressing mode specified when the exit was linkage edited - Primary ASC mode (not AR mode) - · Key 5, problem state Mapping macro CBRUXJPL must be included by the installation exit. # **Volume Not in Library Installation Exit (CBRUXVNL)** The volume not in library installation exit (CBRUXVNL) receives control under a variety of circumstances and error conditions. The primary purpose of the exit is to give the installation the opportunity to enter a volume into a tape library during job step setup, device allocation, and library mount processing. The volume not in library installation exit is supplied by DFSMSrmm. If your installation is not using DFSMSrmm, the supplied exit returns a return code of 16, indicating that the installation exit not be invoked again. For more information, refer to z/OS DFSMSrmm Guide and Reference, z/OS DFSMSrmm Implementation and Customization Guide, and z/OS DFSMSrmm Diagnosis Guide. If your installation is not using DFSMSrmm and your tape management vendor has not supplied an exit, OAM provides a sample volume not in library installation exit (CBRSPUXV) in SAMPLIB that can be customized to fit your needs. The discussion that follows will assist in determining whether the exit is needed on your system. For more information on this SAMPLIB member, see "SAMPLIB Member CBRSPUXV" on page 231. Note: For an MTL, the LIBRARY ENTER command can be used to allow an operator to enter the desired volume into the MTL. ## Invoking the Installation Exit This installation exit can be invoked during the following processing steps: - Job step setup - Device allocation - · Library mount The following conditions can cause invocation of the exit: If some of the tape volumes in a multivolume tape data set are not resident in a tape library, the request would fail, because all the tape volumes belonging to the same multivolume data set must reside in the same tape library. The exit can be used to direct the missing tape volumes back into the library. Note: In a multivolume data set request, during job step setup and device allocation processing, the exit is only invoked when the first volume of the data set does not reside in a tape library. However, later during library mount processing, the exit is invoked each time a multivolume data set volume is needed but does not reside in the tape library. The exit can wait until library mount processing to get the additional volumes entered on an "as needed" basis, or if it is known that specific applications always use the entire multivolume data set, the exit, during job step setup, can instruct the operator to enter all volumes of the multivolume data set. The choice is determined by the exit. However, keep in mind that the exit is only passed one volume serial number at a time, and is not passed all the volumes in the multivolume data set, nor is it passed any data set information. If none of the tape volumes reside in a tape library, or the tape volumes were previously resident in a tape library but are currently shelf-resident, they are considered non-SMS managed tape volumes and are allocated to a tape drive of the appropriate device type outside a tape library. The exit can be used to enter the tape volumes into a tape library. For example, if the only 3490E tape drives that an installation has are inside a tape library, then whenever a shelf-resident enhanced capacity cartridge system tape is requested, it must be entered into a tape library containing a 3490E tape drive. The exit can be used to direct the enhanced capacity cartridge system tape into a library that is capable of handling the request. Note: Prior to invoking the exit during job step setup, OAM does not know if there are any stand-alone drives capable of handling the volume. The exit is simply invoked to report that the tape volume is not in a tape library, and it allows the exit to decide whether the volume should reside in a tape library, and if so, which tape library should be used. If a tape volume is ejected from a tape library between job step setup and library mount processing, the request requiring the tape volume would fail. The exit can reenter the required tape volume into the specified tape library to prevent the job from failing. However, if a logical volume is being exported from a tape library dataserver between job setup and library mount processing, the mount request immediately fails, since an export operation is not immediate. Note: The input to the exit at device allocation does not identify the library to which the tape volume must return, because the information was erased when the volume was ejected from the library. Therefore, the exit must rely upon other sources to determine which library should receive the missing volume. - If tape volumes are not library-resident in a tape library and are physically located in a remote area, requests for these volumes are allocated to stand-alone tape drives and are delayed until the volumes are retrieved and mounted on the stand-alone tape drives. While jobs are waiting for these tape volumes to be mounted, the system resources allocated to these tape volumes are unavailable for use by other jobs. CBRUXVNL can identify this condition and interact with the installation's tape management system to determine the best course of action to alleviate this waste of time and resource. - Since the ATLDS has a *finite* tape cartridge capacity, infrequently used tape volumes may be ejected until their next scheduled use. These tape cartridges should be reentered in advance of reuse to avoid job processing delays, but since this is not always possible, this exit can be used to identify and correct this condition, preventing job failures. **Note:** With JES3, the job step notification occurs prior to the job being scheduled for execution. Therefore, missing tapes can be located and entered into the tape library well in advance of usage. ## **Processing Options for the Installation Exit** The following options are available to the exit: - · Continue without entering the cartridge into a library. - Locate the requested volume and enter it into a tape library. - · Cancel the request immediately. - · Indicate that the exit not be invoked again. ## **Logical Volume Considerations** If a logical volume is requested to be mounted, it is important that the installation exit also display the exported stacked volume that contains the logical volume. If the OAM supplied default is being used, this information is automatically displayed if the shelf location in the TCDB volume record is STACKED=volser. ## **Entering Tape Volumes in the Library Using the Installation Exit** To enter tape volumes into the library under the direction of the exit, the following conditions must both be met: - · OAM must be up and running on at least one of the systems sharing the tape library dataserver in the SMS complex or TCDBplex. - OAM must have been started since the most recent IPL on the system running the requested job. When entering a volume into a tape library under the direction of CBRUXVNL, you must set the volume use attribute to "PRIVATE"; otherwise, the request fails. This is because only specific volume requests are handled by the exit and a specific volume request for a scratch tape is not permitted. Volume use attributes are set by default from the ISMF Library Definition or by the cartridge entry installation exit. Perform the following steps when you enter a volume into a tape library: - Locate the requested volume using the tape management system inventory. - Enter the volume into a tape library (or if indicated, the specific tape library). For a logical volume, enter the required exported stacked volume and initiate a single volume import at the library manager console. - Reply to the outstanding WTOR at the MVS console. Note: If the exit is waiting for an extended period for human intervention to finish processing, this causes delays for other jobs that may be processing at the same time or that may need the same resources as the job for which the exit is active. If the volume is not entered into the library within 15 minutes, CBR3646D is issued indicating that the operator should retry or cancel the job request. ### **Possible Error Conditions** The installation may introduce a number of error conditions in the process of re-entering a cartridge into a library under the control of the volume not in library installation exit. The following errors may cause immediate or eventual job failures: - Entering a volume into the wrong library (prompts the issuance of message CBR3646D) - Setting the wrong storage group name in the cartridge entry installation exit - · Setting incorrect tape device selection information in the cartridge entry installation exit - Setting the scratch volume use attribute in the cartridge entry installation exit incorrectly - Inadvertently requesting a volume with a level of TDSI information not recognized by the system Note: If the operator enters the volume into the wrong library, or OAM is not aware of the entry of the volume within 15 minutes, OAM issues the CBR3646D message. This allows the operator the opportunity to correct the situation and retry or cancel the operation. The best way to avoid these errors is to not eject the volumes in the first place. If this is not practical, then the tape volume record should be kept by using the KEEP option of the LIBRARY EJECT operator command or through the ISMF Mountable Tape Volume line operator when the volume is ejected. This preserves the information about the tape volume so that the Cartridge Entry Installation Exit does not have to rebuild the tape volume record. If a job on a lower-level system inadvertently requests a volume whose media type or recording technology is not understood at this software level, the exit can cancel the job, returning a return code 8, or it can proceed with entering the volume. If the exit proceeds and enters the volume, once it is successfully entered on an up-level system and the exit returns with a return code 4 (indicating retry), the job on the down-level system fails during job step setup on subsequent retrieval of the volume record. If the host detects that it is an up-level volume (if the TCDB volume record exists), the call to the exit is bypassed and the job is canceled. ## Job Step Setup CBRUXVNL is invoked during job step setup processing to provide an opportunity to enter the tape volume into any tape library chosen. The call to the exit is made when the first or only volume serial number specified on the DD statement or dynamic allocation request is not an online DASD volume and no record exists in the TCDB for the volume, or a record exists but indicates the volume is shelf-resident. Shelf-resident means the tape volume was ejected from the tape library with the KEEP option, which retained the TCDB record. For new data sets, this occurs just prior to calling the ACS routines; for old data sets, this occurs when the TCDB search completes prior to device allocation. Figure 25 on page 186 lists the contents of the exit input when a volume record does not exist in the TCDB. | Variable | Meaning | |----------|---------------------------------------| | UXNVOLSR | Volume serial number | | UXNWHERE | 1 indicates job step setup processing | | UXNERROR | 1 indicates no TCDB record | Figure 25. CBRUXVNL Input During Job Step Setup—No TCDB Volume Record Figure 26 lists the contents of the exit input when a shelf-resident tape volume record exists in the TCDB. | Variable | Meaning | |----------|---------------------------------------| | UXNVOLSR | Volume serial number | | UXNWHERE | 1 indicates job step setup processing | | UXNERROR | 2 indicates volume is shelf-resident | | UXNGROUP | Storage group name | | UXNUSEA | Volume use attribute | | UXNWPROT | Write protection status | | UXNCHKPT | Checkpoint volume indicator | | UXNLOC | Volume location code | | UXNSHLOC | Shelf location | | UXNOWNER | Volume owner information | | UXNCREAT | Volume record creation date | | UXNENTEJ | Last entry or ejection date | | UXNMOUNT | Last mounted date | | UXNWRITE | Last written date | | UXNEXPIR | Volume expiration date | | UXNTDSI | Tape device selection information | Figure 26. CBRUXVNL Input During Job Step Setup—Existing TCDB Volume Record ### **Device Allocation** If a tape volume is inadvertently ejected from a tape library between job step setup processing and device allocation, the exit is invoked during device allocation to let the installation reenter the volume. This invocation occurs for the first or only volume of the request when there is no TCDB record or the volume is shelf-resident. The requested volume should be entered into the tape library in which it was resident during job step setup. Note: Although there are circumstances in which the job may run successfully if the volume is entered into any tape library, it is recommended that the volume be entered into the library in which it was resident during job step setup. Figure 27 on page 187 lists the contents of the exit input when a volume record does not exist in the TCDB. | Variable | Meaning | |----------|------------------------------------------| | UXNVOLSR | Volume serial number | | UXNWHERE | 2 indicates device allocation processing | | UXNERROR | 1 indicates no TCDB record | Figure 27. CBRUXVNL Input During Device Allocation—No TCDB Volume Record Figure 28 lists the contents of the exit input when a shelf-resident tape volume record exists in the TCDB. | Variable | Meaning | |----------|------------------------------------------| | UXNVOLSR | Volume serial number | | UXNWHERE | 2 indicates device allocation processing | | UXNERROR | 2 indicates volume is shelf-resident | | UXNGROUP | Storage group name | | UXNUSEA | Volume use attribute | | UXNWPROT | Write protection status | | UXNCHKPT | Checkpoint volume indicator | | UXNLOC | Volume location code | | UXNSHLOC | Shelf location | | UXNOWNER | Volume owner information | | UXNCREAT | Volume record creation date | | UXNENTEJ | Last entry or ejection date | | UXNMOUNT | Last mounted date | | UXNWRITE | Last written date | | UXNEXPIR | Volume expiration date | | UXNTDSI | Tape device selection information | Figure 28. CBRUXVNL Input During Device Allocation—Existing TCDB Volume Record # **Library Mount Processing** If a tape volume is inadvertently ejected from a tape library between device allocation and library mount processing, the exit is invoked during library mount processing to let the installation reenter the volume. This exit is only invoked when the tape library fails a mount request because the tape volume is being ejected or cannot be found in the tape library. To prevent the CBR3646D message from being issued, the requested volume must be reentered into the tape library in which it was resident when the tape drive was allocated. Figure 29 on page 188 lists the contents of the exit input when the volume record does not exist in the TCDB. | Variable | Meaning | |----------|--------------------------------------------------------------| | UXNVOLSR | Volume serial number | | UXNWHERE | 3 indicates library mount processing | | UXNERROR | 1 indicates no volume record in the TCDB | | UXNLIB | Library name to which the volume must be re-entered (target) | | UXNLDEV | Library device type of the target library | | UXNLCON | Library console name of the target library | | UXNLTYP | Library logical type of the target library | | UXNLDESC | Library description of the target library | Figure 29. CBRUXVNL Input Library Mount Processing—No TCDB Volume Record Figure 30 lists the contents of the exit input when the volume record still exists in the TCDB. ### **Volume Not in Library Installation Exit Parameter List (CBRUXNPL)** | Variable | Meaning | |----------|-----------------------------------------------------------------------------------------------------------------------| | UXNVOLSR | Volume serial number | | UXNWHERE | 3 indicates library mount processing | | UXNERROR | 4 indicates volume is being ejected 3 indicates volume is in a different library 2 indicates volume is shelf-resident | | UXNLIB | Library in which the volume must be re-entered (target) | | UXNLDEV | Library device type of the target library | | UXNLCON | Library console name of the target library | | UXNLTYP | Library logical type of the target library | | UXNLDESC | Library description of the target library | | UXNLIBRS | Library in which the volume currently resides (might not be the same library as the target resident library) | | UXNGROUP | Storage group name | | UXNUSEA | Volume use attribute | | UXNWPROT | Write protection status | | UXNCHKPT | Checkpoint volume indicator | | UXNLOC | Volume location code | | UXNSHLOC | Shelf location | | UXNOWNER | Volume owner information | | UXNCREAT | Volume record creation date | | UXNENTEJ | Last entry or ejection date | | UXNMOUNT | Last mounted date | | UXNWRITE | Last written date | | UXNEXPIR | Volume expiration date | | UXNTDSI | Tape device selection information | Figure 30. CBRUXVNL Input Library Mount Processing—Existing TCDB Volume Record The volume not in library installation exit (CBRUXVNL) is passed by way of register 1, the pointer to a parameter list mapped by CBRUXNPL. The installation exit, CBRUXVNL, cannot update the tape volume record. All fields in the volume not in library installation exit parameter list (CBRUXNPL) are input only. Figure 31 provides the format of CBRUXNPL. | | **** | DSECT , | VOLUME NOT IN LIBRARY PARAMETER LIST | |--------------------|----------|------------|------------------------------------------------------------------------------------------| | * VOLUME<br>* * | NOT | IN LIBRARY | PARAMETERS: ALL FIELDS ARE INPUT ONLY AND * CAN NOT BE MODIFIED BY * INSTALLATION EXIT * | | ***** | **** | ***** | ************* | | UXNPARM | | 0D | CBRUXVNL PARAMETER SECTION | | UXNWHERE | DS | XL1 | WHERE THE ERROR WAS FOUND | | * | | | 1 JOB STEP SETUP PROCESSING | | * | | | 2 DEVICE ALLOCATION PROCESSING<br>3 LIBRARY MOUNT PROCESSING | | *<br>UXNERROR | ns | XL1 | ERROR INDICATOR | | * | DS | VLI | 1 VOLUME RECORD NOT IN TCDB | | * | | | 2 VOLUME IS SHELF RESIDENT | | * | | | 3 VOLUME IN DIFFERENT LIBRARY | | * | | | 4 VOLUME EJECT PENDING AND | | * | | | EJECT CANNOT BE CANCELED | | | DS | CL6 | RESERVED | | UXNLIB | DS | CL8 | LIBRARY NAME IN WHICH THE VOLUME SHOULD | | * | DC | 01.0 | BE ENTERED OR BLANKS | | UXNLDEV<br>UXNLCON | DS<br>DS | CL8<br>CL8 | LIBRARY DEVICE TYPE OR BLANKS<br>LIBRARY CONSOLE NAME OR BLANKS | | UXNLTYP | DS | CL1 | LIBRARY LOGICAL TYPE OR BLANK | | * | DJ | CLI | 'R' FOR AUTOMATED LIBRARY | | * | | | 'M' FOR MANUAL LIBRARY | | | DS | CL7 | RESERVED | | UXNLDESC | - | CL120 | LIBRARY DESCRIPTION OR BLANKS | | UXNVOLSR | - | CL6 | VOLUME SERIAL NUMBER | | | DS | CL2 | RESERVED | | UXNLIBRS | η2 | CL8 | LIBRARY NAME IN WHICH THE VOLUME<br>RESIDES OR "SHELF" OR BLANKS | | *<br>UXNUSEA | DS | CL1 | VOLUME USE ATTRIBUTE OR BLANKS | | * | DJ | CLI | 'P' FOR PRIVATE | | * | | | 'S' FOR SCRATCH | | UXNWPROT | DS | CL1 | WRITE PROTECTION STATUS OR BLANK | | * | | | 'Y' FOR WRITE-PROTECTED | | * | | | 'N' FOR NOT WRITE-PROTECTED | | UXNCHKPT | DS | CL1 | CHECKPOINT VOLUME INDICATOR OR BLANK | | * | | | 'Y' FOR CHECKPOINT VOLUME 'N' FOR NOT CHECKPOINT VOLUME | | UXNLOC | DS | CL1 | VOLUME LOCATION OR BLANK | | * | 55 | CLI | 'L' FOR LIBRARY-RESIDENT | | * | | | 'S' FOR SHELF-RESIDENT | | UXNTDSI | DS | 0F | TAPE DEVICE SELECTION INFORMATION | | UXNREC | DS | XL1 | TAPE RECORDING TECHNOLOGY OR ZERO | | UXNMEDIA | | XL1 | MEDIA TYPE OR ZERO | | UXNCOMP | DS | XL1 | COMPACTION TYPE OR ZERO | | UXNSPEC | DS | XL1 | SPECIAL ATTRIBUTE OR ZERO | Figure 31. Volume Not in Library Installation Exit Parameter List—CBRUXNPL (Part 1 of 4) ``` CL8 STORAGE GROUP NAME OR BLANKS CL32 SHELF LOCATION OR BLANKS CL64 VOLUME OWNER INFORMATION OR BLANKS CL8 RESERVED CL10 VOLUME RECORD CREATION DATE YYYY-MM-DD OR BLANKS UXNGROUP DS CL8 UXNSHLOC DS UXNOWNER DS DS UXNCREAT DS OR BLANKS CL10 LAST ENTRY OR EJECTION DATE YYYY-MM-DD OR BLANKS UXNENTEJ DS CL10 LAST MOUNTED DATE OR BLANKS CL10 LAST WRITTEN DATE OR BLANKS CL10 VOLUME EXPIRATION DATE UXNMOUNT DS YYYY-MM-DD UXNWRITE DS YYYY-MM-DD UXNEXPIR DS YYYY-MM-DD OR BLANKS * OR BLANKS DS CL10 RESERVED DS CL4 RESERVED UXNEND DS OD END OF CBRUXVNL PARAMETER SECTION SPACE 1 SPACE 1 UXNPLLEN EQU * - UXNPL LENGTH OF THE PARAMETER LIST ************************ RETURN CODES UXNNORML EQU 0 PERFORM NORMAL PROCESSING UXNRETRY EQU 4 RETRY THE FAILING OPERATION UXNFAIL EQU 8 CANCEL THE JOB STEP UXNDONT EQU 16 DO NOT CALL THE VOLUME NOT IN LIBRARY * INSTALLATION EXIT AGAIN AND PERFORM * NORMAL PROCESSING SPACE 1 ************************* WHERE CONSTANTS (UXNWHERE) ********************* UXNSETUP EQU 1 DURING JOB SETUP PROCESSING UXNALLOC EQU 2 DURING DEVICE ALLOCATION PROCESSING UXNLBMNT EQU 3 DURING LIBRARY MOUNT PROCESSING SPACE 1 *********************** ERROR CONSTANTS (UXNERROR) *********************** UXNNTCDB EQU 1 VOLUME RECORD NOT IN TCDB UXNSHELF EQU 2 VOLUME IS SHELF RESIDENT UXNDFRNT EQU 3 VOLUME IN DIFFERENT LIBRARY UXNEJECT EQU 4 VOLUME EJECT PENDING AND EJECT CANNOT BE CANCELED SPACE 1 ``` Figure 31. Volume Not in Library Installation Exit Parameter List—CBRUXNPL (Part 2 of 4) ``` LIBRARY LOGICAL TYPE CONSTANTS (UXNLTYP) UXNAUTO EQU C'R' AUTOMATED/REAL LIBRARY UXNMAN EQU C'M' MANUAL LIBRARY SPACE 1 ************************ USE ATTRIBUTE CONSTANTS (UXNUSEA) ************************ UXNPRIV EQU C'P' PRIVATE USE ATTRIBUTE UXNSCRT EQU C'S' SCRATCH USE ATTRIBUTE SPACE 1 ********************* LOCATION CONSTANTS (UXNLOC) ********************** UXNLBRY EQU C'L' LIBRARY RESIDENT UXNSHLF EQU C'S' SHELF RESIDENT SPACE 1 *********************** TAPE DEVICE SELECTION INFORMATION (TDSI) CONSTANTS * CONSTANTS TO DEFINE TAPE RECORDING TECHNOLOGY ********************** UXNNOREC EQU 0 RECORDING TECHNOLOGY UNKNOWN OR * UNSPECIFIED UXN18TRK EQU 1 READ/WRITE ON AN 18 TRACK DEVICE UXN36TRK EQU 2 READ/WRITE ON A 36 TRACK DEVICE UXN128TRK EQU 3 READ/WRITE ON A 128 TRACK DEVICE UXN256TRK EQU 4 READ/WRITE ON A 256 TRACK DEVICE *********************** * CONSTANTS TO DEFINE MEDIA TYPE ************************* UXNNOMED EQU 0 MEDIA TYPE UNKNOWN OR UNSPECIFIED UXNMED1 EQU 1 MEDIA1 - CARTRIDGE SYSTEM TAPE UXNMED2 EQU 2 MEDIA2 - ENHANCED CAPACITY CARTRIDGE * SYSTEM TAPE UXNMED3 EQU 3 MEDIA3 - HIGH PERFORMANCE CARTRIDGE TAPE UXNMED4 EQU 4 MEDIA4 - EXTENDED HIGH PERFORMANCE CARTRIDGE * TAPE TAPE ********************* * CONSTANTS TO DEFINE COMPACTION ************************ UXNCMPNS EQU 0 COMPACTION UNKNOWN OR NOT SET UXNNOCMP EQU 1 NO COMPACTION UNIDRC EQU 2 COMPACTION ``` Figure 31. Volume Not in Library Installation Exit Parameter List—CBRUXNPL (Part 3 of 4) ``` CONSTANTS TO DEFINE SPECIAL ATTRIBUTE ************************ UXNNOSPC EQU 0 VOLUME HAS NO SPECIAL ATTRIBUTE UXNRDCOM EQU 1 VOLUME WILL BE MOUNTED FOR READ ONLY - * ALL READ-COMPATIBLE DEVICES MAY BE * SELECTED SPACE 1 ******************* MISCELLANEOUS CONSTANTS ************************ UXNPLSP EQU 230 SUBPOOL NUMBER UXNYES EQU C'Y' YES UXNNO EQU C'N' NO UXNBLANK EQU C'' BLANK ``` Figure 31. Volume Not in Library Installation Exit Parameter List—CBRUXNPL (Part 4 of 4) Storage is obtained below the line, from subpool 230, user key, for the installation exit parameter list. #### Volume Not in Library Installation Exit Return Codes for Job Step Processing The following return codes can be passed back to OAM from CBRUXVNL for job step setup processing: #### Code Meaning 0 Perform normal processing. > The system allocates a stand-alone tape drive capable of handling the requested volume. If the required device type is not installed, the job or dynamic allocation fails. 4 Retry the failing operation. > Locate the requested tape volume, using the tape management system inventory or other sources, and enter it into any tape library connected to the system on which the requesting job is running. The system rereads the tape volume record for the specified tape volume. If the tape volume record exists in the TCDB and the record indicates that the volume is library-resident, the system proceeds with normal library-resident tape volume processing. If the tape volume record exists but indicates that the tape volume is still shelf-resident, the CBR3646D message is issued to allow the operator to retry or cancel the job request. Note: CBRUXVNL is mostly used for old data sets, but new data sets can specify a specific volume serial number. When this occurs and the volume is entered into a tape library at the direction of CBRUXVNL, the library name is subsequently made available to the ACS routines. The ACS routines must assign a storage class and a tape storage group to the request; otherwise, the request fails. 8 Cancel. The job step or dynamic allocation is canceled. 16 Do not call the exit again. CBRUXVNL is not invoked again until reactivated. The system allocates a stand-alone tape drive. If there is no stand-alone tape drive capable of handling the tape volume request, the job or dynamic allocation fails. #### Volume Not in Library Installation Exit Return Codes for Device Allocation The following return codes can be passed back to OAM from CBRUXVNL for device allocation processing: #### Code Meaning 0 Perform normal processing. The job step or dynamic allocation fails. 4 Retry the failing operation. > Locate the requested tape volume, using the tape management system inventory or other sources, and enter it into the specific tape library in which it was previously resident when the job step was set up. > The system rereads the tape volume record for the specified tape volume. If the tape volume record exists in the TCDB and the record indicates that the volume is library-resident, the system proceeds with normal library-resident tape volume processing. If the tape volume record does not exist or the tape volume record exists but indicates that the tape volume is still shelf-resident, the CBR3646D message is issued allowing the operator to retry or cancel the job request. 8 Cancel. The system cancels the job step or dynamic allocation. 16 Do not call the exit again. > The job step or dynamic allocation fails. The installation exit is not called again until it is reactivated. ### Volume Not in Library Installation Exit Return Codes for Library Mount **Processing** The following return codes can be passed back to OAM from CBRUXVNL for library mount processing: #### Code Meaning 0 Perform normal processing. The job step or dynamic allocation is failed. 4 Retry the failing operation. > Locate the requested volume, using the tape management system inventory or other sources, and reenter the volume into the tape library identified by the UXNLIB field of the installation exit parameter list. If the tape volume record still indicates that the tape volume is shelf-resident or the volume was entered into the wrong library, the CBR3646D message is issued. This message indicates which library the CBRUXVNL volume should be entered into and prompts the operator to retry or cancel the job request. 8 Cancel the job step. The job step or dynamic allocation fails. 16 Do not call the exit again. The job step or dynamic allocation fails. The exit is not called again. If the installation returns a return code 16, indicating that the exit not be invoked again, or the installation exit is deactivated as the result of an abnormal termination or an invalid return code, the exit can be reactivated by stopping and restarting the OAM address space, or by issuing the LIBRARY RESET, CBRUXVNL command. #### Volume Not in Library Installation Exit (CBRUXVNL) Usage Requirements The volume not in library installation exit must reside in load module CBRUXVNL. It is invoked by way of the MVS LINK macro and must reside in a library in the LNKLST concatenation. Since the volume not in library installation exit (CBRUXVNL) receives control through an MVS LINK macro, the addressing mode on entry to the exit may be either 24-bit or 31-bit addressing mode. Also, the installation exit can be executed above or below the 16-megabyte line. The addressing mode and the residency mode are determined by whatever AMODE (for addressing mode) or RMODE (for residency mode) characteristics are assigned to the load module when it is created by the MVS Linkage Editor and Loader or the MVS Program Binder. Because the exit may be invoked in a key other than the job key: - All storage dynamically acquired by the exit must be obtained from subpool 227, 228, 229, 230, 231, or 241. - The exit must be written as a reentrant program and the resulting load module must be link-edited on the system as REENTRANT. The following characteristics describe the execution environment in which the volume not in library installation exit is invoked: - Task mode (not SRB mode) - Unlocked - Noncross memory mode (HASN = PASN = SASN) - The 24-bit or 31-bit addressing mode depending on AMODE characteristics assigned when load module was created - · APF-authorized load module or in an APF-authorized library - Primary ASC mode (not AR mode) - Enabled for I/O external interrupts - PSW key of the caller might not match the job key - State of the caller Mapping macro CBRUXNVL must be included by the installation exit. # **Appendix A. SAMPLIB Members** This appendix contains sample library members that you can modify to suit your own business requirements. ### **Sample Library Members** This appendix contains information on sample library members for the following: - CBRSPLCS, which is an example program that invokes the CBRXLCS programming interface. - CBRUXCUA, CBRUXENT, CBRUXEJC, and CBRUXVNL installation exits. For more information on the specific installation exit that is illustrated in each of these SAMPLIB members, refer to "Chapter 7. Installation Exits" on page 159. - CBRAPROC that is used to create member OAM in SYS1.PROCLIB. - CBRSPSIM, CBRSPPIM, CBRSPSXP, and CBRSPPXP, which are four JCL samples that can be used for creating import or export list volumes. The installation exits, as supplied by DFSMSrmm, are linked in SMP/E as reentrant. Installation exits CBRUXCUA and CBRUXVNL must be coded and link-edited on the system as reentrant. If multiple tape libraries are defined to the system, CBRUXENT and CBRUXEJC must also be coded and link-edited on the system as reentrant. To demonstrate this, and to provide multiple library support, the sample jobs for CBRUXCUA, CBRUXVNL, CBRUXENT, and CBRUXEJC are all coded as reentrant. The linkage editor parameters found in the prolog are used for each sample job. If you choose to code the installation exits as nonreentrant, you need to create the JCL to link-edit the exits as nonreentrant. **Note:** These SAMPLIB members are available to you as part of the z/OS product. Refer to them as examples for exits you may write to suit your own storage administration plan objectives. Additionally, there are four sample JCL examples that are provided to illustrate the format and required files for both the import and export list volume. The JCL is commented with the expected format of each of the required files followed by some sample data, if applicable. The four JCL samples, shipped in SYS1.SAMPLIB, are: - CBRSPSIM for import list volume (scratch request), see "SAMPLIB Member CBRSPSIM" on page 246 - CBRSPPIM for import list volume (private request), see "SAMPLIB Member CBRSPPIM" on page 248 - CBRSPSXP for export list volume (scratch request), see "SAMPLIB Member CBRSPSXP" on page 251 - CBRSPPXP for export list volume (private request), see "SAMPLIB Member CBRSPPXP" on page 254 Both scratch and private examples are provided; however, in order to allocate a scratch volume in a target library in an installation with multiple libraries, the ACS routines need to direct the device allocation for the scratch mount to a specific library. To accomplish this, use an exclusive storage group for each library. This ensures that based on the storage group selected by the ACS routines, the target library for the export or import operation will be the library selected for the scratch mount request. This is necessary since the import or export list volume must reside in the same library as the logical volumes intended for import or export processing. To initiate the import or export operation from within the JCL, the specific volser examples invoke the CBRXLCS FUNC=EXPORT or FUNC=IMPORT functions using the CBRSPLCS sample program. #### SAMPLIB Member CBRSPLCS This SAMPLIB member is an example of a program that uses the CBRXLCS macro interface. ``` TITLE 'CBRSPLCS - SAMPLE INSTALLATION MANAGEMENT PACKAGE' SPLCS CBRSPLCS START 0 SAMPLE INSTALLATION MGMT PACKAGE SPACE 2 *** START OF SPECIFICATIONS ************************ MODULE NAME: CBRSPLCS DESCRIPTIVE NAME: SAMPLE INSTALLATION MANAGEMENT PACKAGE FOR AUTOMATED TAPE LIBRARIES FUNCTION: MODULE CBRSPLCS IS PART OF THE SAMPLE INSTALLATION MANAGEMENT PACKAGE FOR AUTOMATED TAPE LIBRARIES. IT HANDLES REQUESTS ENTERED VIA AN INPUT TRANSACTION DATASET: 1. EJECT A VOLUME FROM A LIBRARY 2. CHANGE A VOLUME USE ATTRIBUTE TO SCRATCH 3. CHANGE A VOLUME USE ATTRIBUTE TO PRIVATE 4. INITIATE AN IMPORT OPERATION 5. INITIATE AN EXPORT OPERATION 6. PERFORM CARTRIDGE ENTRY INTO AN MTL (MCE) CBRSPLCS DEMONSTRATES THE USE OF THE FOLLOWING FUNCTIONS: 1. THE "QUERY VOLUME RESIDENCE" FUNCTION OF CBRXLCS, USED TO DETERMINE WHETHER A VOLUME RESIDES IN A LIBRARY. 2. THE "CHANGE USE ATTRIBUTE" FUNCTION OF CBRXLCS, USED TO CHANGE THE USE ATTRIBUTE OF A VOLUME TO SCRATCH OR TO PRIVATE. 3. THE "EJECT" FUNCTION OF CBRXLCS, USED TO EJECT A VOLUME FROM A LIBRARY, USING EITHER THE CONVENIENCE OUTPUT STATION OR THE HIGH CAPACITY OUTPUT STATION. 4. THE ABILITY TO PASS 16 CHARACTERS OF INFORMATION TO THE CHANGE USE ATTRIBUTE INSTALLATION EXIT AND TO THE CARTRIDGE EJECT INSTALLATION EXIT. THE CHARACTER STRING PASSED HERE CONTAINS AN AUTHORIZATION CODE, SO THAT THE EXIT CAN DETERMINE THE SOURCE OF THE REQUEST. 5. THE "IMPORT" FUNCTION OF CBRXLCS INITIATES AN IMPORT OPERATION FOR A VOLUME OR VOLUMES INTO A LIBRARY OR TO CANCEL AN IMPORT OPERATION THAT'S ALREADY IN PROCESS. 6. THE "EXPORT" FUNCTION OF CBRXLCS INITIATES AN EXPORT OPERATION FOR A VOLUME OR VOLUMES FROM A LIBRARY OR TO CANCEL AN EXPORT OPERATION THAT'S ALREADY IN PROCESS. 7. THE "MCE" FUNCTION ILLUSTRATES ENTERING A VOLUME INTO AN MTL (MANUAL TAPE LIBRARY). ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 1 of 14) ``` NOTES: CHARACTER CODE: EBCDIC RESTRICTIONS: NONE REGISTER CONVENTIONS: RO - STANDARD LINKAGE REGISTER - REASON CODE REGISTER - WORK REGISTER R1 - STANDARD LINKAGE REGISTER - WORK REGISTER R2 - NOT USED R3 - NOT USED R4 - NOT USED R5 - NOT USED R6 - NOT USED R7 - NOT USED R8 - NOT USED R9 - LINKAGE REGISTER TO INTERNAL SUBROUTINES R10 - NOT USED R11 - NOT USED R12 - CBRSPLCS BASE REGISTER R13 - STANDARD LINKAGE REGISTER - SAVE AREA ADDRESS R14 - STANDARD LINKAGE REGISTER - RETURN POINT ADDRESS - WORK REGISTER R15 - STANDARD LINKAGE REGISTER - ENTRY POINT ADDRESS - RETURN CODE REGISTER - WORK REGISTER MODULE TYPE: CONTROL SECTION PROCESSOR: ASSEMBLER H ATTRIBUTES: JOB PACK AREA LOCATION: STATE: PROBLEM AMODE: 24 RMODE: 24 KEY: 8 MODE: TASK SERIALIZATION: UNLOCKED SERIALLY REUSABLE TYPE: AUTHORIZATION: APF AUTHORIZED LINKAGE: STANDARD LINKAGE CONVENTIONS CALLING SEQUENCE: CBRSPLCS IS INVOKED DIRECTLY FROM A JCL EXEC STATEMENT. ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 2 of 14) ``` INPUT: INPUT TRANSACTIONS ARE CONTAINED IN DATASET INDD. EACH TRANSACTION CONTAINS THE FOLLOWING INFORMATION: 1. A TRANSACTION CODE, WHICH INDICATES THE REQUESTED FUNCTION: EJECT, CHANGE THE USE ATTRIBUTE TO SCRATCH, CHANGE THE USE ATTRIBUTE TO PRIVATE, IMPORT, EXPORT, OR MCE 2. A TRANSACTION MODIFIER, WHICH INDICATES WHETHER TO VERIFY THAT THE VOLUME RESIDES IN A LIBRARY BEFORE ATTEMPTING THE FUNCTION IN THE TRANSACTION CODE. NOTE THAT CUA MAY BE PERFORMED ON A SHELF-RESIDENT VOLUME, PROVIDED THAT THERE IS A TAPE VOLUME RECORD IN THE TAPE CONFIGURATION DATA BASE, AND THEREFORE THAT THE MODIFIER MAY BE USED TO PREVENT THIS. THE TRANSACTION MODIFIER IS IGNORED FOR MCE PROCESSING. 3. THE VOLUME SERIAL NUMBER. 4. FOR A REQUEST TO CHANGE THE USE ATTRIBUTE TO PRIVATE, THE STORAGE GROUP NAME. THIS MAY BE SUPPLIED AS BLANKS. THE CUA INSTALLATION EXIT MAY THEN SUPPLY A NON-BLANK VALUE OR LEAVE THE BLANK STORAGE GROUP NAME UNCHANGED. 5. FOR AN EJECT REQUEST, A CODE TO SELECT EITHER THE CONVENIENCE OUTPUT STATION OR THE HIGH CAPACITY OUTPUT STATION. 6. FOR AN IMPORT REQUEST, A CODE TO INITIATE A CANCEL TO TERMINATE THE IMPORT FUNCTION. 7. FOR AN EXPORT REQUEST, A CODE TO INITIATE A CANCEL TO TERMINATE THE EXPORT FUNCTION. 8. FOR A MANUAL CARTRIDGE ENTRY REQUEST: A. THE REQUIRED EIGHT CHARACTER LIBRARY NAME INTO WHICH THE VOLUME IS TO BE ENTERED, LEFT-JUSTIFIED IN THE FIELD AND PADDED ON THE RIGHT WITH BLANKS. B. A REQUIRED ONE CHARACTER SEPARATOR (BLANK) C. AN OPTIONAL 1 CHARACTER MEDIA TYPE, SPECIFIED AS OUTPUT: A MESSAGE DESCRIBING THE RESULTS OF PROCESSING IS BUILT FOLLOWING THE INPUT TRANSACTION. THE COMBINED TRANSACTION AND MESSAGE ARE THEN WRITTEN TO DATASET OUTDD AND TO THE TAPE POOL AND TAPE LIBRARY CONSOLE DESTINATIONS. EXIT NORMAL: RETURN TO THE CALLER WITH RETURN CODE ZERO. EXIT ERROR: NONE EXTERNAL REFERENCES: ROUTINES: NONE CONTROL BLOCKS: NONE EXECUTABLE MACROS: CBRXLCS CLOSE GET OPEN PUT RETURN SAVE ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 3 of 14) ``` WT0 MESSAGES: NONE ABEND CODES: NONE **** END OF SPECIFICATIONS ************************ TITLE 'STANDARD REGISTER DEFINITIONS' STANDARD REGISTER DEFINITIONS R0 EQU 0 GENERAL REGISTER 0 GENERAL REGISTER 1 GENERAL REGISTER 2 GENERAL REGISTER 3 GENERAL REGISTER 4 GENERAL REGISTER 5 GENERAL REGISTER 6 GENERAL REGISTER 7 GENERAL REGISTER 7 GENERAL REGISTER 8 GENERAL REGISTER 9 GENERAL REGISTER 10 GENERAL REGISTER 11 GENERAL REGISTER 11 GENERAL REGISTER 12 GENERAL REGISTER 12 GENERAL REGISTER 13 GENERAL REGISTER 14 GENERAL REGISTER 14 GENERAL REGISTER 15 EQU 1 GENERAL REGISTER 1 R1 R2 EQU 2 R3 EQU 3 R4 EQU 4 R5 EQU 5 R6 EQU 6 R7 EQU 7 R8 EQU 8 R9 EQU R10 EQU 10 R11 EQU 11 EQU R12 12 13 R13 EQU 14 EOU R14 R15 EQU 15 TITLE 'CBRLCSPL - LCS EXTERNAL SERVICES PARAMETER LIST' CBRLCSPL , LCS EXTERNAL SERVICES PARM LIST TITLE 'CBRSPLCS - SAMPLE INSTALLATION MANAGEMENT PACKAGE' CBRSPLCS ENTRY POINT CBRSPLCS CSECT , SAMPLE INSTALLATION MGMT PACKAGE CBRSPLCS AMODE 24 CBRSPLCS RMODE 24 RMODE 24 SAVE (14,12),, SAVE CALLER'S REGISTERS AND MARK ENTRY POINT CORV ENTRY POINT ADDRESS LR R12,R15 COPY ENTRY POINT ADDRESS USING CBRSPLCS,R12 CBRSPLCS BASE REGISTER ST R13,SAVE+4 BACKWARD CHAIN SAVE AREAS LA R0,SAVE CBRSPLCS SAVE AREA ADDRESS ST R0,8(,R13) FORWARD CHAIN SAVE AREAS LR R13,R0 SET CBRSPLCS SAVE AREA ADDRESS LR R13,R0 SET CBRSPLCS SAVE AREA ADDRESS SPACE 2 OPEN BOTH DATA CONTROL BLOCKS OPEN (INDCB, (INPUT), OUTDCB, (OUTPUT)) OPEN BOTH DCBS SPACE 2 READ AND PROCESS THE INPUT TRANSACTION REQUEST DATASET ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 4 of 14) ``` CUA1000 DS 0H GET INDCB,TRANSACT READ FIRST/NEXT TRANSACTION EJECT , VERIFY THAT THE VOLUME RESIDES IN A LIBRARY, IF REQUESTED CLI TRANCODE, TRANMCE MANUAL CARTRIDGE ENTRY? BE CUA6000 YES, SKIP VERIFY CLI TRANMOD, TRANVER VERIFY VOLUME IN LIBRARY? BNE CUA2000 NO. GO CHECK REQUEST TYPE BAL R9, CUACOPY COPY MODEL TO LCS PARAMETER LIST CBRXLCS TYPE=TAPE, QUERY VOLUME RESIDENCE CALL FUNC=OVR. FUNC=QVR, VOLUME=TRANVOL, MF=(E,LCSLIST) R15,R15 VOLUME IN LIBRARY? CUA2000 YES. GO CHECK REQUEST TYPE R15,=A(LCSWARN) WARNING RETURN CODE? CUA1100 NO. FORMAT ERROR MESSAGE R0,=A(LCSFNLRS) VOLUME NOT LIBRARY RESIDENT? CUA1100 NO. FORMAT ERROR MESSAGE LTR С BNE С BNE TRANMSG,=CL45'NOT IN LIBRARY' SET TRANS RESPONSE MVC R9,CUARESP WRITE TRANSACTION RESPONSE CUA1000 GET NEXT TRANSACTION BAL R CUA1100 DS 0H MVC ERRFUNC,=CL5'QVR' SET ERROR FUNCTION BAL R9,CUACODES FORMAT RETURN AND REASON CODES BAL R9,CUARESP WRITE TRANSACTION RESPONSE B CUA1000 GET NEXT TRANSACTION EJECT , _____* EJECT A VOLUME FROM ITS LIBRARY, IF REQUESTED CUA2000 DS 0H CLI TRANCODE,TRANEJCT EJECT VOLUME FROM LIBRARY? BNE CUA3000 NO. CHECK CHANGE USE ATTRIBUTE BAL R9,CUACOPY COPY MODEL TO LCS PARAMETER LIST CLI TRANDEST,TRANBULK BNE CUA2100 NO. ISSUE EJECT REQUEST? CBRXLCS BULKEJCT=YES, MF=(M.LCSLIST) MF=(M,LCSLIST) CUA2100 DS 0H CBRXLCS TYPE=TAPE, EJECT VOLUME FROM LIBRARY FUNC=EJECT, VOLUME=TRANVOL, EXITINFO=PASSTHRU, MF=(E,LCSLIST) R15,R15 EJECT SUCCESSFULLY SCHEDUC CHA2200 NO. FORMAT ERROR MESSAGE LTR EJECT SUCCESSFULLY SCHEDULED? RN7 TRANMSG,=CL45'EJECT SCHEDULED' SET TRANS RESPONSE MVC R9,CUARESP WRITE TRANSACTION RESPONSE CUA1000 GET NEXT TRANSACTION BAL В CUA2200 DS ΘН MVC BAL R9, CUACODES FORMAT RETURN AND REASON CODES BAL R9, CUARESP WRITE TRANSACTION RESPONSE B CUA1000 GET NEXT TRANSACTION ERRFUNC, = CL5'EJECT' SET ERROR FUNCTION EJECT , ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 5 of 14) ``` CHANGE THE VOLUME USE ATTRIBUTE, IF REQUESTED CUA3000 DS BNE CUA3100 NO. CHECK CHANGE TO SCRATCH BAL R9,CUACOPY COPY MODEL TO LCS PARAMETER LIST CBRXLCS USE=PRIVATE, GRPNAME=TRANSGRP, MF=(M | CS| TST) CHANGE USE ATTRIBUTE TO PRIVATE STORAGE GROUP NAME OR BLANKS CLI TRANCODE, TRANCHGP CHANGE USE ATTRIBUTE TO PRIVATE? MF=(M,LCSLIST) В CUA3200 GO INVOKE LCS EXTERNAL SERVICES CUA3100 DS 0Η TRANCODE, TRANCHGS CHANGE USE ATTRIBUTE TO SCRATCH? CLI BNE CUA4000 NO. INVALID TRANSACTION CODE BAL R9, CUACOPY COPY MODEL TO LCS PARAMETER LIST CBRXLCS USE=SCRATCH, CHANGE USE ATTRIBUTE TO SCRATCH MF=(M,LCSLIST) CUA3200 DS 0Η CBRXLCS TYPE=TAPE, CHANGE USE ATTRIBUTE CALL FUNC=CUA, VOLUME=TRANVOL, EXITINFO=PASSTHRU, MF=(E,LCSLIST) LTR R15,R15 USE ATTRIBUTE CHANGED? BNZ CUA3300 NO. FORMAT ERROR MESSAGE TRANMSG, = CL45'USE ATTRIBUTE CHANGED' SET TRANS RESPONSE MVC WRITE TRANSACTION RESPONSE BAI R9, CUARESP GET NEXT TRANSACTION В CUA1000 CUA3300 DS 0Η R15,=A(LCSWARN) WARNING RETURN CODE? С BNF CUA3500 NO. FORMAT ERROR MESSAGE VOLUME ALREADY SCRATCH? RO,=A(LCSWVAS) C YES. FORMAT NOT CHANGED MESSAGE BE CUA3400 С RO,=A(LCSWVAP) VOLUME ALREADY PRIVATE? BNE NO. FORMAT ERROR MESSAGE CUA3500 CUA3400 DS ΘН TRANMSG,=CL45'USE ATTRIBUTE NOT CHANGED' SET TRANS RESP MVC R9,CUARESP BAL WRITE TRANSACTION RESPONSE В CUA1000 GET NEXT TRANSACTION CUA3500 DS 0Η MVC ERRFUNC,=CL5'CUA' SET ERROR FUNCTION BAL R9, CUACODES FORMAT RETURN AND REASON CODES BAL R9, CUARESP WRITE TRANSACTION RESPONSE CUA1000 GET NEXT TRANSACTION B EJECT , ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 6 of 14) ``` IMPORT FUNCTION CUA4000 DS CLI TRANCODE, TRANIMP IMPORT VOL INTO A VTS LIBRARY BNE CUA5000 NO. CHECK FOR EXPORT BAL R9, CUACOPY COPY MODEL TO LCS PARM LIST CLI TRANCOPT, TRANCAN CANCEL IMPORT REQUEST? BNE CUA4100 IMPORT VOL INTO A VTS LIBRAI CBRXLCS TYPE=TAPE, FUNC=IMPORT, IMPORT VOL INTO A VTS LIBRARY FUNC=IMPORT, VOLUME=TRANVOL, CANCEL=YES, MF=(E,LCSLIST) LTR IMPORT CANCEL SUCCESSFULLY? R15,R15 CUA4200 BNZ NO. FORMAT ERROR MESSAGE TRANMSG, = CL45'IMPORT CANCELED' SET TRANS RESPONSE MVC BAL R9, CUARESP WRITE TRANSACTION RESPONSE В CUA1000 GET NEXT TRANSACTION CUA4100 DS 0Η IMPORT VOLUME INTO A VTS LIBRARY CBRXLCS TYPE=TAPE, FUNC=IMPORT, VOLUME=TRANVOL, MF=(E,LCSLIST) LTR R15,R15 IMPORT SUCCESSFULLY? BNZ CUA4200 NO. FORMAT ERROR MESSAGE MVC TRANMSG,=CL45'IMPORT SCHEDULED' SET TRANS RESPONSE R9, CUARESP WRITE TRANSACTION RESPONSE BAL GET NEXT TRANSACTION В CUA1000 CUA4200 DS θΗ ERRFUNC,=CL5'IMP' SET ERROR FUNCTION R9,CUACODES FORMAT RETURN AND REASON CO R9,CUARESP WRITE TRANSACTION RESPONSE MVC BAL FORMAT RETURN AND REASON CODES BAL GET NEXT TRANSACTION R CUA1000 EJECT , EXPORT FUNCTION CUA5000 DS CLI TRANCODE, TRANEXP EXPORT VOLUME FROM LIBRARY? BNE CUA6000 NO. CHECK FOR MCE BAL R9, CUACOPY COPY MODEL TO LCS PARM LIST CLI TRANCOPT, TRANCAN CANCEL EXPORT REQUEST BNE CUA5100 EXPORT VOL FROM A VTS LIBRARY CBRXLCS TYPE=TAPE, FUNC=EXPORT, FUNC=EXPORT, VOLUME=TRANVOL, CANCEL=YES, MF=(E,LCSLIST) R15,R15 EXPORT CANCEL SUCCESSFULLY? LTR BNZ CUA5200 NO. FORMAT ERROR MESSAGE MVC TRANMSG,=CL45'EXPORT CANCELED' SET TRANS RESPONSE BAL R9,CUARESP WRITE TRANSACTION RESPONSE ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 7 of 14) ``` CUA1000 В GET NEXT TRANSACTION CUA5100 DS 0H CBRXLCS TYPE=TAPE, EXPORT VOLUME FROM A VTS LIBRARY FUNC=EXPORT, VOLUME=TRANVOL, MF=(E,LCSLIST) EXPORT SUCCESSFULLY: NO. FORMAT ERROR MESSAGE SET TRANS RES LTR R15,R15 BNZ CUA5200 TRANMSG,=CL45'EXPORT SCHEDULED' SET TRANS RESPONSE MVC R9,CUARESP WRITE TRANSACTION RESPONSE CUA1000 GET NEXT TRANSACTION BAL В CUA5200 DS 0Η ERRFUNC,=CL5'EXP' SET ERROR FUNCTION R9,CUACODES FORMAT RETURN AND REASON CODES R9,CUARESP WRITE TRANSACTION RESPONSE CUA1000 GET NEXT TRANSACTION MVC BAL BAL EJECT , MCE (MANUAL CARTRIDGE ENTRY) THIS ROUTINE WAS CREATED WITH THE MTL CHANGES CUA6000 DS 0H CLI TRANCODE, TRANMCE MANUAL CARTRIDGE ENTRY? BNE CUA7000 NO, INVALID TRANSACTION CODE BAL R9,GETVOLST GET STORAGE FOR VOLUMELIST * INITIALIZE VOLUME LIST HEADER * *----* L R2,MCEADDR ADDRESS OF LCSV FOR MCE USING LCSV,R2 ADDRESSIBILITY TO LCSV ΙA R8, LCS VEND+LCSMLEND CALC LEN OF HEADER & VOLIST R8,LCSVBUF STORE INTO LCSV ST R8,1 NUMBER OF VOLUMES IN LIST R8,LCSVCNT STORE INTO LCSV LA ST R8,LCSMLEND LEN OF SINGLE ENTRY VOLUME LST R8,LCSVLEN STORE INTO LCSV LA ST LA R8,LCSVEND(,R2) ADDR OF BEGINNING OF VOL LIST STORE INTO LCSV * INITIALIZE VOLUME LIST ITSELF * *----* LR R3,R8 ADDRESS OF VOLUME LIST USING LCSMLIST,R3 ADDRESSIBILITY TO LCSV LCSMVOL(6), TRANVOL VOLSER TO LIST MVC ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 8 of 14) ``` * PROCESS THE MEDIA TYPE CLI TRANMEDT,X'40' MEDIA TYPE NOT SPECIFIED? BE CUA6100 BR IF NOT SPEC'D, WILL DEFAULT TRANMEDT,X'F0' IS HIGH NIBBLE ALL ONES? CUA6800 BR IF NO, CANT BE NUMERIC TM BN0 MVC LCSMMED(1), TRANMEDT MOVE MEDIATYPE CHAR INTO VLIST LCSMMED,X'0F' ZERO HIGH NIBBLE NΙ CUA6100 EQU R9, CUACOPY COPY MODEL TO LCS PARM LIST BAL CBRXLCS TYPE=TAPE, MCE REQUEST MANUAL CARTRIDGE ENTRY LIBNAME=TRANLIBN, LIBRARY NAME PASSED TO US VOLLIST=(R2), PTR TO VOLUME HEADER & LIS PTR TO VOLUME HEADER & LIST MF=(E,LCSLIST) DROP R2 DROP LTR R15,R15 SUCCESSFUL ENTRY? BNZ CUA6200 NO. FORMAT ERROR MESSAGE MVC TRANMSG,=CL45'VOLUME SUCCESSFULLY ENTERED' COMPLETE PROCESSING В CUA6900 CUA6200 EOU R15,=A(LCSWARN) WARNING RETURN CODE? CUA6500 NO. FORMAT ERROR MESSAGE R0,=A(LCSWSTMP) SCRATCH THRESHOLD MSG FAILURE? CUA6300 YES FORMAT MESSAGE С BNE С CUA6300 YES, FORMAT MESSAGE BE CUA6300 YES, FORMAT MESSAGE RO,=A(LCSWSCNU) LIB SCRATCH COUNT NOT UPDATED С BNE CUA6500 NO. FORMAT ERROR MESSAGE MVC TRANMSG, = CL45'LIBRARY SCRATCH COUNT NOT UPDATED' В CUA6900 COMPLETE PROCESSING CUA6300 EQU TRANMSG,=CL45'SCRATCH THRESHOLD PROCESSING FAILURE' MVC В CUA6900 COMPLETE PROCESSING ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 9 of 14) ``` CUA6500 EQU MVC ERRFUNC,=CL5'MCE' SET ERROR FUNCTION BAL R9,CUACODES FORMAT RETURN AND REASON CODES B CUA6900 COMPLETE PROCESSING CUA6800 EQU MVC TRANMSG, = CL45'INVALID MEDIATYPE SPECIFIED' CUA6900 EQU BAL R9, CUARESP WRITE TRANSACTION RESPONSE BAL R9, RELVOLST RELEASE THE GOTTEN VOLUME LIST B CUA1000 GET NEXT TRANSACTION EJECT , INVALID TRANSACTION CODE REQUESTED CUA7000 DS 0H MVC TRANMSG,=CL45'INVALID TRANSACTION CODE' SET TRANS RESP BAL R9, CUARESP WRITE TRANSACTION RESPONSE B CUA1000 GET NEXT TRANSACTION EJECT , CLEAN UP AND RETURN TO THE CALLER DS 0H EXIT CLOSE (INDCB,,OUTDCB) L R13,SAVE+4 RETURN (14,12), RC=0 CLOSE BOTH DATA CONTROL BLOCKS RESTORE CALLER'S SAVE AREA ADDRESS RESTORE CALLER'S REGISTERS, THEN + RETURN TO CALLER EJECT , COPY THE MODEL LCS PARAMETER LIST TO THE ACTUAL LIST CUACOPY DS 0H LA R0,LCSMODEL ADDRESS OF SOURCE LA R1,LCSPLENG LENGTH OF SOURCE LA R14,LCSLIST ADDRESS OF TARGET LR R15,R1 LENGTH OF TARGET MVCL R14,R0 COPY MODEL TO LCS PARAMETER LIST ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 10 of 14) ``` BR R9 RETURN TO CALLER EJECT , FORMAT THE RETURN AND REASON CODES FOR PRINTING *-----* CUACODES DS 0H CVD R15, PRETCODE CONVERT TO PACKED DECIMAL UNPK ZRETCODE, PRETCODE CONVERT TO ZONED DECIMAL OI ZRETCODE+3, X'F0' CORRECT FINAL ZONE CVD R0, PRSNCODE CONVERT TO PACKED DECIMAL UNPK ZRSNCODE, PRSNCODE OI ZRSNCODE+3,X'FO' CORRECT FINAL ZONE MVC TRANMSG, RETREAS MOVE TEXT TO RESPONSE AREA BR R9 RETURN TO CALLER EJECT , GET AND ZERO OUT THE VOLUME LIST FOR THE MCE CALL GETVOLST EQU * LA R8,LCSVEND+LCSMLEND CALC AMOUNT OF STORAGE TO GET GE OBTAIN, INVOKE STORAGE MACRO LENGTH=(R8), AMOUNT TO GET ADDR=MCEADDR, VARIABLE FOR RETURNED ADDRESS COND=YES, CONDITIONAL SO DON'T ABEND RTCD=STGRTCD RETURN CODE VARIARIF STORAGE OBTAIN, LTR R15.R15 VIRTUAL STORAGE ACQUIRED? BNZ GETFAILD BR, IF STORAGE NOT ACQUIRED LA R2,1(,R1) POINT 1 PAST BEGIN OF STORAGE LENGTH TO CLEAR R3,R8 LR BCTR R8,0 LENGTH - 1 LR R4,R1 POINT TO BEGINNING OF STORAGE SR R5,R5 ZERO OUT MVCL R2,R4 CLEAR THE AUTODATA AREA BR R9 RETURN TO CALLER OF GETVOLST GETFAILD EQU TRANMSG, = CL45'OBTAIN FAILURE' SET TRANS RESPONSE MVC * R9,STGCODES R9,CUARESP CUALGGG WRITE TRANSACTION RESPONSE GET NEXT TRANSACTION RELFAILD EQU FORMAT RETURN AND REASON CODES BAL BAL В EJECT , RELEASE THE VOLUME LIST FOR THE MCE CALL ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 11 of 14) ``` RELVOLST EOU * R2,MCEADDR ADDRESS OF LCSV NG LCSV,R2 ADDRESSIBILITY USING LCSV,R2 ADDRESSIBILITY TO LCSV LENGTH=(R2), AMOUNT TO RELEASE ADDR=MCEADDR, VARIABLE FOR RETURNED ADDRESS COND=YES, CONDITIONAL RELEASE RTCD=STGRTCD RETURN CODE MASSE R2,LCSVBUF LENGTH OF RELEASE STORAGE RELEASE, LTR R15,R15 VIRTUAL STORAGE ACQUIRED? BZR R9 BR, IF STORAGE RELEASED MVC TRANMSG, = CL45'RELEASE FAILURE' SET TRANS RESPONSE RELFAILD DROP R2 EJECT , FORMAT FAILED STORAGE RETURN AND REASON CODES FOR PRINTING * STGCODES DS OH L R15,STGRTCD GET FAILING RETURN CODE CVD R15,STGRCDEC CONVERT TO PACKED DECIMAL L UNPK ZRETCODE, STGRCDEC CONVERT TO ZONED DECIMAL OI ZRETCODE+3,X'FO' CORRECT FINAL ZONE CVD RO,PRSNCODE CONVERT TO PACKED DECIMAL MVC TRANMSG,RETREAS MOVE TEXT TO RESPONSE AREA BR R9 RETURN TO CALLER EJECT , WRITE THE TRANSACTION RESPONSE PUT OUTDCB,TRANSACT WRITE TRANSACTION RESPONSE WTO TEXT=TRANLEN, WRITE RESPONSE TO OPERATOR ROUTCDE=(3,5) SEND TO TAPE POOL, TAPE LIBRARY BR R9 RETURN TO CALLER TITLE 'CONSTANTS AND WORK AREAS' CONSTANTS AND WORK AREAS LTORG , LITERAL CONSTANTS EJECT , DATA CONTROL BLOCKS INDCB DCB DDNAME=INDD, INPUT: TRANSACTION REQUESTS + DSORG=PS, MACRF=GM, EODAD=EXIT ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 12 of 14) ``` EJECT , OUTDCB DDNAME=OUTDD, OUTPUT: RESULT NOTIFICATION DCB MACRF=PM, DSORG=PS, RECFM=FB, LRECL=80, BLKSIZE=400 CBRSPLCS TRANSACTION RECORD AND RESPONSE AREA AL2(L'TRANSACT) LENGTH FOR WTO TEXT OCL80 TRANSACTION RECORD TRANLEN DC TRANSACT DS 0CL80 TRANSACTION RECORD TRANCODE DS TRANSACTION CODE CI 1 TRANEJCT EQU C'E' EJECT VOLUME FROM LIBRARY TRANCHGP EQU C'P' CHANGE VOLUME USE ATTRIBUTE TO PRIVATE TRANCHGS EQU C'S' CHANGE VOLUME USE ATTRIBUTE TO SCRATCH TRANIMP EQU C'I' IMPORT FUNCTION C'X' TRANEXP EQU EXPORT FUNCTION C'M' TRANMCE EQU MANUAL CARTRIDGE ENTRY TRANMOD DS TRANSACTION CODE MODIFIER CL1 TRANVER EQU C'V' VERIFY VOLUME RESIDES IN LIBRARY BEFORE EXECUTING REQUEST SEPARATOR DS CL1 TRANVOL DS VOLUME SERIAL NUMBER CI6 SEPARATOR DS CL1 TRANSPEC DS CL25 REQUEST-SPECIFIC AREA TRANSPEC ORG VOLUME EJECT SECTION TRANDEST DS CI 1 EJECT DESTINATION TRANCONV EQU C'C' CONVENIENCE OUTPUT STATION C'B' HIGH CAPACITY OUTPUT STATION TRANBULK EOU ORG TRANSPEC IMPORT/EXPORT SECTION TRANCOPT DS CANCEL AREA CL1 TRANCAN EQU C'C' CANCEL REQUEST CHANGE USE ATTRIBUTE SECTION ORG TRANSPEC TRANSGRP DS STORAGE GROUP NAME FOR CHANGE TO PRIVATE ORG MCE SECTION TRANSPEC TRANLIBN DS LIBRARY NAME INTO WHICH VOLUME IS TO BE ENTERED SEPARATOR OPTIONAL MEDIA TYPE OF VOLUME TRANMEDT DS CL1 ORG RESTORE LOCATION COUNTER TRANMSG DS TRANSACTION COMPLETION MESSAGE CL45 EJECT , CBRXLCS PARAMETER LISTS ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 13 of 14) ``` CBRXLCS MF=(L,LCSLIST) LCS EXTERNAL SERVICES PARM LIST SPACE 2 CBRXLCS MF=(L,LCSMODEL) LCS EXTERNAL SERVICES MODEL LIST EJECT , MISCELLANEOUS WORK AREAS SAVE DC 18F'0' STANDARD SAVE AREA SPACE 2 PRETCODE DC D'0' CBRXLCS RETURN CODE - PACKED DEC PRSNCODE DC D'0' CBRXLCS REASON CODE - PACKED DEC SPACE 2 RETREAS DS 0CL45 CL5' ' ERRFUNC DC QVR, CUA, EJECT, IMP, EXP, OR MCE DC CL15' RETURN CODE = ' CL4' ' ZRETCODE DC CBRXLCS RETURN CODE - ZONED DEC CL16', REASON CODE = 'CL4' CE ZRSNCODE DC CBRXLCS REASON CODE - ZONED DEC DC CL1'.' SPACE 2 PASSTHRU DC CL16'SIMP' PASSTHRU VALUE FOR EJECT, CUA SPACE 2 MCEADDR DC A(0) ADDR OF GOTTEN MCE STORAGE RETURN CODE FOR STORAGE CALL PACKED DECIMAL STORAGE RC F '0' STGRTCD DC STGRCDEC DC D'0' SPACE 2 CBRSPLCS END ``` Figure 32. Sample Installation Management Package—CBRSPLCS (Part 14 of 14) #### SAMPLIB Member CBRSPUXC This SAMPLIB member is a sample change use attribute installation exit. ``` UXCUA TITLE 'CBRUXCUA - SAMPLE CHANGE USE ATTRIBUTE INST. EXIT' CBRUXCUA START 0 SAMPLE CHANGE USE ATTRIBUTE INSTALLATION EXIT SPACE 2 **** START OF SPECIFICATIONS ************************ MODULE NAME: CBRUXCUA DESCRIPTIVE NAME: SAMPLE CHANGE USE ATTRIBUTE INSTALLATION FXIT FUNCTION: MODULE CBRUXCUA IS INVOKED EACH TIME A REQUEST IS MADE TO CHANGE THE VOLUME USE ATTRIBUTE OF AN SMS-MANAGED TAPE VOLUME. CBRUXCUA MAY REFUSE TO ALLOW THE VOLUME USE ATTRIBUTE TO BE CHANGED, OR UPDATE CERTAIN FIELDS IN THE TAPE * VOLUME RECORD, OR APPROVE THE CHANGE USE ATTRIBUTE REQUEST WITHOUT CHANGE. CBRUXCUA DEMONSTRATES THE USE OF THE FOLLOWING FUNCTIONS: 1. SETTING THE "REJECT" RETURN CODE TO PREVENT A CHANGE IN THE VOLUME USE ATTRIBUTE. 2. USING THE INFORMATION IN VARIOUS FIELDS IN THE TAPE VOLUME RECORD. 3. PASSING INFORMATION TO CBRUXCUA USING THE LIBRARY DESCRIPTION FIELD, AS SET BY THE ISMF LIBRARY MANAGEMENT APPLICATION. 4. PASSING INFORMATION TO CBRUXCUA USING THE CBRXLCS FUNC (CUA) PROGRAMMING INTERFACE. NOTES: DEPENDENCIES: MVS/SP VERSION 4.3.0 DFSMS/MVS 1.1.0 CHARACTER CODE: EBCDIC RESTRICTIONS: NONE REGISTER CONVENTIONS: RO - WORK REGISTER R1 - STANDARD LINKAGE REGISTER - PARAMETER LIST ADDRESS - WORK REGISTER R2 - NOT USED R3 - NOT USED R4 - NOT USED R5 - NOT USED R6 - NOT USED R7 - NOT USED R8 - CBRUXCUA WORKING STORAGE BASE REGISTER ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 1 of 7) ``` R9 - RETURN CODE WORK REGISTER R10 - LIBRARY DESCRIPTION BASE REGISTER R11 - UXCPL BASE REGISTER R12 - CBRUXCUA BASE REGISTER R13 - STANDARD LINKAGE REGISTER - SAVE AREA ADDRESS R14 - STANDARD LINKAGE REGISTER - RETURN POINT ADDRESS - WORK REGISTER R15 - STANDARD LINKAGE REGISTER - ENTRY POINT ADDRESS - RETURN CODE - WORK REGISTER MODULE TYPE: CONTROL SECTION PROCESSOR: ASSEMBLER H ATTRIBUTES: JOB PACK AREA LOCATION: STATE: SUPERVISOR AMODE: 31 RMODE: ANY KEY: CALLER'S MODE: TASK SERIALIZATION: UNLOCKED TYPE: REUSABLE REENTRANT REFRESHABLE AUTHORIZATION: APF AUTHORIZED LINKAGE: STANDARD LINKAGE CONVENTIONS CALLING SEQUENCE: CBRUXCUA IS INVOKED USING THE MVS LINK MACRO. AT ENTRY TO CBRUXCUA, REGISTER 1 CONTAINS THE ADDRESS OF THE CHANGE USE ATTRIBUTE INSTALLATION EXIT PARAMETER LIST. A RETURN CODE IS PLACED IN REGISTER 15: CODE MEANING O CHANGE THE VOLUME USE ATTRIBUTE AS REQUESTED. NO CHANGES HAVE BEEN MADE TO THE TAPE VOLUME RECORD. CHANGE THE VOLUME USE ATTRIBUTE AS REQUESTED. ONE OR MORE FIELDS IN THE TAPE VOLUME RECORD HAVE BEEN CHANGED. DO NOT ALLOW THE VOLUME USE ATTRIBUTE TO BE CHANGED. ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 2 of 7) ``` NOT USED. 12 DO NOT INVOKE THE CHANGE USE ATTRIBUTE INSTALLATION * 16 EXIT AGAIN. ALLOW ALL REQUESTS TO CHANGE THE VOLUME USE ATTRIBUTE. EXIT NORMAL: RETURN TO THE CALLER WITH ONE OF THE RETURN CODES DESCRIBED ABOVE. EXIT ERROR: NONE EXTERNAL REFERENCES: ROUTINES: NONE CONTROL BLOCKS: CBRUXCPL - CHANGE USE ATTRIBUTE INSTALLATION EXIT PARAMETER LIST - R/W EXECUTABLE MACROS: FREEMAIN GETMAIN RETURN SAVE MESSAGES: NONE ABEND CODES: NONE *** END OF SPECIFICATIONS ********************* TITLE 'CBRUXCPL - CHANGE USE ATTRIBUTE INST EXIT PARAM LIST' CHANGE USE ATTR INST EXIT PLIST TITLE 'STANDARD REGISTER DEFINITIONS' STANDARD REGISTER DEFINITIONS GENERAL REGISTER 0 EQU 0 R0 EQU 1 GENERAL REGISTER 1 R1 EQU 2 EQU 3 R2 GENERAL REGISTER 2 R3 GENERAL REGISTER 3 EQU 4 R4 GENERAL REGISTER 4 R5 EQU 5 GENERAL REGISTER 5 EQU 6 GENERAL REGISTER 6 R6 EQU GENERAL REGISTER 7 R7 ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 3 of 7) ``` EOU GENERAL REGISTER 8 R8 8 R9 EQU 9 GENERAL REGISTER 9 R10 EQU 10 GENERAL REGISTER 10 GENERAL REGISTER 11 EQU R11 11 R12 EQU GENERAL REGISTER 12 12 R13 EQU 13 GENERAL REGISTER 13 R14 EQU 14 GENERAL REGISTER 14 GENERAL REGISTER 15 R15 EQU 15 TITLE 'LIBRARY DESCRIPTION FIELD FORMAT' LIBRARY DESCRIPTION FIELD FORMAT NOTE: THIS IS INTENDED AS AN EXAMPLE OF THE KIND OF INFORMATION THE INSTALLATION CAN PASS TO THE EXIT VIA THE LIBRARY DESCRIPTION FIELD, WHICH IS SET USING THE ISMF LIBRARY MANAGEMENT APPLICATION. LIBDESC DSECT, LIBRARY DESCRIPTION FIELD LIBDDSGN DS CL8 DEFAULT STORAGE GROUP NAME DS CL1 SEPARATOR LIBDPRIV DS CI 1 ALLOW PREVIOUSLY UNKNOWN PRIVATE VOLUME TO BE ENTERED 'Y' - ALLOW BOTH PRIVATE AND SCRATCH VOLUMES TO BE ENTERED 'N' - ALLOW ONLY SCRATCH VOLUMES TO BE ENTERED DS CL1 SEPARATOR LIBDRDCM DS SET READ-COMPATIBLE ATTRIBUTE CL1 FOR PREVIOUSLY UNKNOWN MEDIA1 PRIVATE VOLUME 'Y' - SET ATTRIBUTE 'N' - DO NOT SET ATTRIBUTE DS CI 1 SEPARATOR LIBDAUTH DS AUTHORIZATION REQUIRED FOR CL1 CARTRIDGE EJECT 'Y' - AUTHORIZATION REQUIRED 'N' - AUTH NOT REQUIRED CL106 AVAILABLE TITLE 'CBRUXCUA WORKING STORAGE' CBRUXCUA WORKING STORAGE CBRUXCUA WORKING STORAGE CUAWORK DSECT, SAVE DS 18F CBRUXCUA SAVE AREA SPACE 2 WORKEND DS 0D END OF CBRUXCUA WORKING STORAGE WORKLEN EQU *-CUAWORK CBRUXCUA WORKING STORAGE LENGTH ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 4 of 7) ``` TITLE 'CBRUXCUA - SAMPLE CHANGE USE ATTRIBUTE INST EXIT' CBRUXCUA ENTRY POINT CBRUXCUA CSECT , SAMPLE CHANGE USE ATTR INST EXIT CBRUXCUA AMODE 31 CBRUXCUA RMODE ANY EJECT , PRESET RETURN CODE ZERO LA R9,UXCNOCHG CHANGE USE ATTRIBUTE WITHOUT CHANGING TAPE VOLUME RECORD SPACE 2 IF THE VOLUME USE ATTRIBUTE WILL NOT CHANGE, ALLOW THE FUNCTION TO CONTINUE. THE INVOKER OF CUA IS PROBABLY ISMF * VOLUME ALTER, AND THE PURPOSE IS TO ENSURE THAT THE USE ATTRIBUTE AND THE LIBRARY MANAGER CATEGORY MATCH. CLC UXCCUSEA,UXCUSEA OLD ATTRIBUTE = NEW ATTRIBUTE? BE EXIT YES. RETURN TO CALLER EXIT SPACE 2 ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 5 of 7) ``` IF THE VOLUME IS SHELF-RESIDENT, DO NOT ALLOW THE VOLUME USE ATTRIBUTE TO BE CHANGED. SET THE REJECT RETURN CODE, AND EXIT. CLC UXCLIB,=CL8'SHELF' SHELF-RESIDENT VOLUME? BNE CUA2000 NO. CHECK CHANGE TO SCRATCH LA R9,UXCFAIL SET CHANGE USE ATTRIBUTE REQUEST DENIED RETURN CODE B EXIT RETURN TO CALLER EJECT , IF THE USE ATTRIBUTE IS TO BE CHANGED TO SCRATCH, AND IF THE REQUEST IS FROM THE PROGRAMMED INTERFACE (USING THE CBRXLCS MACRO), ALLOW THE REQUEST. CUA2000 DS 0H CLI UXCUSEA,UXCSCRT CHANGE TO SCRATCH? BNE CUA3000 NO. CHECK STORAGE GROUP NAME CLC UXCEXITI, PASSTHRU EJECT AUTHORIZED BY PROGRAMMED INTERFACE? BE EXIT YES. RETURN TO CALLER SPACE 2 THE REQUEST IS NOT FROM THE PROGRAMMED INTERFACE. ALLOW THE CHANGE TO SCRATCH ONLY WHEN THE VOLUME IS NOT WRITE PROTECTED AND IS NOT A SECURE CHECKPOINT VOLUME. CLI UXCWPROT,UXCYES WRITE PROTECTED VOLUME? BE CUA2100 YES. REJECT CUA REQUEST CLI UXCCHKPT,UXCYES SECURE CHECKPOINT VOLUME? BNE EXIT NO. RETURN TO CALLER CUA2100 DS 0Н LA R9,UXCFAIL SET CHANGE USE ATTRIBUTE REQUEST DENIED RETURN CODE RETURN TO CALLER B EXIT EJECT , THE USE ATTRIBUTE IS TO BE CHANGED TO PRIVATE. IF THE STORAGE GROUP NAME IS BLANK, SET THE DEFAULT STORAGE * GROUP NAME FROM THE LIBRARY DESCRIPTION. ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 6 of 7) ``` CUA3000 DS 0Н UXCGROUP,=CL8' BLANK STORAGE GROUP NAME? EXIT NO. RETURN TO CALLER R9,UXCCHG ALLOW CHANGE USE ATTRIBUTE WITH TAPE VOLUME RECORD CHANGED CLC BNE LA MVC UXCGROUP, LIBDDSGN SET DEFAULT STORAGE GROUP NAME EJECT , *----* RETURN TO THE CALLER EXIT DS OH RETURN (14,12), RESTORE CALLER'S REGISTERS, THEN RC=(15) RETURN TO CALLER TITLE 'CBRUXCUA CONSTANTS' CBRUXCUA CONSTANTS LITERAL CONSTANTS LTORG , SPACE 2 PASSTHRU DC CL16'SIMP' PASSTHRU VALUE TO AUTHORIZE CUA SPACE 2 END CBRUXCUA ``` Figure 33. Sample Change Use Attribute Installation Exit—CBRSPUXC (Part 7 of 7) #### SAMPLIB Member CBRSPUXE This SAMPLIB member is a sample cartridge entry installation exit. ``` UXENT TITLE 'CBRUXENT - SAMPLE CARTRIDGE ENTRY INSTALLATION EXIT' CBRUXENT START 0 SAMPLE CARTRIDGE ENTRY INST EXIT SPACE 2 *** START OF SPECIFICATIONS ******************* MODULE NAME: CBRUXENT DESCRIPTIVE NAME: SAMPLE CARTRIDGE ENTRY INSTALLATION EXIT FUNCTION: MODULE CBRUXENT IS INVOKED EACH TIME A CARTRIDGE IS ENTERED INTO A TAPE LIBRARY. CBRUXENT MAY REFUSE TO ALLOW THE CARTRIDGE TO BE ENTERED, OR UPDATE CERTAIN FIELDS IN THE TAPE * VOLUME RECORD, OR APPROVE THE CARTRIDGE ENTRY WITHOUT CHANGE, * OR LEAVE THE CARTRIDGE FOR PROCESSING BY SOME OTHER SYSPLEX. CBRUXENT DEMONSTRATES THE USE OF THE FOLLOWING FUNCTIONS: 1. SETTING THE "IGNORE" RETURN CODE TO LEAVE AN ENTERED VOLUME IN THE LIBRARY MANAGER INSERT CATEGORY SO THAT IT MAY BE PROCESSED FOR ENTRY BY ANOTHER SYSPLEX. 2. SETTING THE "REJECT" RETURN CODE TO PREVENT A VOLUME FROM BEING ENTERED INTO THE LIBRARY. 3. USING THE SHELF LOCATION AND OWNER INFORMATION FIELDS IN THE TAPE VOLUME RECORD. 4. PASSING INFORMATION TO CBRUXENT USING THE LIBRARY DESCRIPTION FIELD, AS SET BY THE ISMF LIBRARY MANAGEMENT APPLICATION. 5. SETTING THE READ-COMPATIBLE ATTRIBUTE, TO ALLOW A PRIVATE VOLUME RECORDED IN 18-TRACK MODE TO BE MOUNTED ON A 36-TRACK DRIVE FOR READ-ONLY USAGE. NOTES: MVS/SP VERSION 4.3.0 DEPENDENCIES: DFSMS/MVS 1.1.0 CHARACTER CODE: EBCDIC RESTRICTIONS: NONE ``` Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 1 of 8) ``` REGISTER CONVENTIONS: RO - WORK REGISTER R1 - STANDARD LINKAGE REGISTER - PARAMETER LIST ADDRESS - WORK REGISTER R2 - NOT USED R3 - NOT USED R4 - NOT USED R5 - NOT USED R6 - NOT USED R7 - NOT USED R8 - BASE REGISTER FOR WORKING STORAGE R9 - RETURN CODE WORK REGISTER R10 - LIBRARY DESCRIPTION BASE REGISTER R11 - UXEPL BASE REGISTER R12 - CBRUXENT BASE REGISTER R13 - STANDARD LINKAGE REGISTER - SAVE AREA ADDRESS R14 - STANDARD LINKAGE REGISTER - RETURN POINT ADDRESS R15 - STANDARD LINKAGE REGISTER - ENTRY POINT ADDRESS - RETURN CODE MODULE TYPE: CONTROL SECTION PROCESSOR: ASSEMBLER H ATTRIBUTES: JOB PACK AREA LOCATION: PROBLEM STATE: 31 - MAY BE 24 IF NECESSARY ANY - MAY BE 24 IF NECESSARY AMODE: RMODE: KEY: 5 (DATA MANAGEMENT) MODE: TASK SERIALIZATION: UNLOCKED TYPE: REUSABLE REENTRANT REFRESHABLE AUTHORIZATION: APF AUTHORIZED LINKAGE: STANDARD LINKAGE CONVENTIONS CALLING SEQUENCE: CBRUXENT IS INVOKED IN THE OAM ADDRESS SPACE USING THE MVS LINK MACRO. ``` Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 2 of 8) ``` INPUT: AT ENTRY TO CBRUXENT, REGISTER 1 CONTAINS THE ADDRESS OF THE CARTRIDGE ENTRY INSTALLATION EXIT PARAMETER LIST. A RETURN CODE IS PLACED IN REGISTER 15: CODE MEANING ENTER THE CARTRIDGE INTO THE LIBRARY. THE TAPE VOLUME RECORD IS UNCHANGED. ENTER THE CARTRIDGE INTO THE LIBRARY. ONE OR MORE FIELDS IN THE TAPE VOLUME RECORD HAVE BEEN CHANGED. DO NOT ALLOW THE CARTRIDGE TO BE ENTERED INTO THE 8 LIBRARY. EJECT THE CARTRIDGE IMMEDIATELY. IGNORE THE REQUEST TO ENTER THE CARTRIDGE INTO THE LIBRARY. LEAVE THE CARTRIDGE IN THE INSERT CATEGORY FOR PROCESSING BY ANOTHER SYSPLEX. DO NOT INVOKE THE CARTRIDGE ENTRY INSTALLATION EXIT * 16 AGAIN. ALLOW ALL CARTRIDGES TO BE ENTERED WITHOUT CHANGES TO THEIR TAPE VOLUME RECORDS. EXIT NORMAL: RETURN TO THE CALLER WITH ONE OF THE RETURN CODES DESCRIBED * ABOVE. EXIT ERROR: NONE EXTERNAL REFERENCES: ROUTINES: NONE CONTROL BLOCKS: CBRUXEPL - CARTRIDGE ENTRY INSTALLATION EXIT PARAMETER LIST - R/W EXECUTABLE MACROS: RETURN SAVE MESSAGES: NONE ABEND CODES: NONE *** END OF SPECIFICATIONS ********************** ``` Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 3 of 8) ``` CBRUXEPL , CART ENTRY INST EXIT PARM LIST TITLE 'STANDARD REGISTER DEFINITIONS' STANDARD REGISTER DEFINITIONS GENERAL REGISTER 0 GENERAL REGISTER 1 GENERAL REGISTER 2 GENERAL REGISTER 3 GENERAL REGISTER 4 GENERAL REGISTER 5 GENERAL REGISTER 6 GENERAL REGISTER 7 GENERAL REGISTER 7 GENERAL REGISTER 8 GENERAL REGISTER 8 GENERAL REGISTER 10 GENERAL REGISTER 11 GENERAL REGISTER 11 GENERAL REGISTER 12 GENERAL REGISTER 13 GENERAL REGISTER 14 GENERAL REGISTER 14 EQU 0 R0 EQU 1 EQU 2 R1 EQU 2 EQU 3 R2 3 4 5 6 7 8 9 R3 EQU 4 R4 R5 EQU R6 EQU R7 EQU EQU R8 EQU R9 R10 EQU R11 EQU 11 EQU 12 R12 EQU 13 R13 R14 EQU 14 R15 EQU 15 TITLE 'CBRUXENT WORKING STORAGE' CBRUXENT WORKING STORAGE ENTWORK DSECT, XXA CBRUXENT SAVE AREA XXA SAVE DS 18F WORKEND DS 0D XXA WORKLEN EQU *-ENTWORK SPACE 2 TITLE 'LIBRARY DESCRIPTION FIELD FORMAT' LIBRARY DESCRIPTION FIELD FORMAT NOTE: THIS IS INTENDED AS AN EXAMPLE OF THE KIND OF INFORMATION THE INSTALLATION CAN PASS TO THE EXIT VIA THE LIBRARY DESCRIPTION FIELD, WHICH IS SET USING THE ISMF LIBRARY MANAGEMENT APPLICATION. LIBDESC DSECT, LIBRARY DESCRIPTION FIELD LIBDDSGN DS CL8 DEFAULT STORAGE GROUP NAME DS CL1 SEPARATOR ``` TITLE 'CBRUXEPL - CARTRIDGE ENTRY INST EXIT PARAMETER LIST' Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 4 of 8) ``` LIBDPRIV DS ALLOW PREVIOUSLY UNKNOWN PRIVATE CL1 VOLUME TO BE ENTERED 'Y' - ALLOW BOTH PRIVATE AND SCRATCH VOLUMES TO BE ENTERED 'N' - ALLOW ONLY SCRATCH VOLUMES TO BE ENTERED DS CI 1 SEPARATOR LIBDRDCM DS CL1 SET READ-COMPATIBLE ATTRIBUTE FOR PREVIOUSLY UNKNOWN MEDIA1 PRIVATE VOLUME 'Y' - SET ATTRIBUTE 'N' - DO NOT SET ATTRIBUTE DS CL1 SEPARATOR LIBDAUTH DS AUTHORIZATION REQUIRED FOR CARTRIDGE EJECT 'Y' - AUTHORIZATION REQUIRED 'N' - AUTH NOT REQUIRED CL106 AVAILABLE TITLE 'CBRUXENT - SAMPLE CARTRIDGE ENTRY INSTALLATION EXIT' -----* CBRUXENT ENTRY POINT CBRUXENT CSECT, SAMPLE CARTRIDGE ENTRY INST EXIT CBRUXENT AMODE 31 CBRUXENT RMODE ANY SAVE (14,12),, SAVE CALLER'S REGISTERS AND 'CBRUXENT&SYSDATE' LR R12,R15 USING CBRUXENT,R12 LR R11,R1 USING UXEPL,R11 GETMAIN RU, LV=WORKLEN, SD-A 'CBRUXENT BASE REGISTER COPY PARAMETER ADDRESS CHANGE USE ATTR INST EXIT PARM LIST GETMAIN WORKING STORAGE FROM + SUBPOOL 0 TO GET PSW KEY + STORAGE SUBPOOL 0 TO GET PSW KEY STORAGE LR R8,R1 SAVE WORKING STORAGE ADDRESS USING ENTWORK,R8 CBRUXENT WORKING STORAGE LR R14,R1 START ADDRESS OF TARGET AREA LA R15,WORKLEN TARGET LENGTH LR R0,R1 START ADDRESS OF SOURCE AREA SR R1,R1 ZERO SOURCE LENGTH & PAD BYTE MVCL R14,R0 CLEAR WORKING STORAGE ST R13,SAVE+4 BACKWARD CHAIN SAVE AREAS LA R0,SAVE CBRUXENT SAVE AREA ADDRESS ST R0,8(,R13) FORWARD CHAIN SAVE AREAS LR R13,R0 SET CBRUXENT SAVE AREA A R10,UXELDESC ISING LIBDFSC R10 R10,UXELDESC USING LIBDESC, R10 LIBRARY DESCRIPTION FIELD SPACE 2 ``` Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 5 of 8) | | PRESE | T RETURN CODE ZERO | | |--------|------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | LA | R9,UXENOCHG | ENTER CARTRIDGE WITHOUT CHANGING TAPE VOLUME RECORD | | | EJECT | | | | | CHECK | FOR A VOLUME WILLOW | BELONGS TO ANOTHER SYSPLEX | | | CHECK | FOR A VOLUME WHICH | DELUNGS TO ANOTHER STOPLEX | | | CLI | UXEVOLSR,C'0' | FIRST VOLSER CHARACTER NUMERIC? | | | BL<br>ı A | ENT1000 | FIRST VOLSER CHARACTER NUMERIC? NO. CHECK VOLSER PREV UNKNOWN IGNORE CARTRIDGE ENTRY - LEAVE VOLUME FOR ANOTHER SYSPLEX | | | LA | | VOLUME TOR AROTHER STOTELA | | | B<br>EJECT | | RETURN TO CALLER | | | | ,<br> | | | | CHECK | FOR A PREVIOUSLY UN | KNOWN VOLUME. | | | | | | | | IF THE VOLUME USE ATTRIBUTE IS PRIVATE, ALLOW THE CARTRIDGE TO BE ENTERED ONLY IF SPECIFICALLY AUTHORIZED IN THE | | | | | | RY DESCRIPTION. | CITICALLI AUTHORIZED IN THE | | | | | | | | | | | | NT1000 | | 0H | | | NT1000 | CLC | OH<br>UXECREAT,=CL10'' | BLANK RECORD CREATION DATE? | | NT1000 | CLC | OH<br>UXECREAT,=CL10''<br>ENT2000<br>R9,UXECHG | BLANK RECORD CREATION DATE? NO. RECORD ALREADY EXISTED ALLOW CARTRIDGE ENTRY WITH TAPE | | NT1000 | CLC<br>BNE<br>LA | UXECREAT,=CL10' 'ENT2000<br>R9,UXECHG | BLANK RECORD CREATION DATE? NO. RECORD ALREADY EXISTED ALLOW CARTRIDGE ENTRY WITH TAPE VOLUME RECORD CHANGED | | NT1000 | CLC<br>BNE | UXECREAT,=CL10' 'ENT2000<br>R9,UXECHG | ON PROGRAMMING CENTER' SET LOCALL | | IT1000 | CLC<br>BNE<br>LA<br>MVC | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT | ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? | | NT1000 | CLC<br>BNE<br>LA<br>MVC | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT | ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? | | NT1000 | CLC<br>BNE<br>LA<br>MVC | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT | ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? | | NT1000 | CLC<br>BNE<br>LA<br>MVC | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT | ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? | | NT1000 | CLC<br>BNE<br>LA<br>MVC<br>CLI<br>BE<br>CLI<br>BE<br>LA | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT EXIT LIBDPRIV,UXEYES ENT1100 R9,UXEFAIL | VOLUME RECORD CHANGED ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? YES. RETURN TO CALLER ALLOW PRIVATE VOLUME ENTRY? YES. SET STORAGE GROUP NAME SET CARTRIDGE ENTRY REQUEST DENI RETURN CODE | | NT1000 | CLC<br>BNE<br>LA<br>MVC<br>CLI<br>BE<br>CLI<br>BE<br>LA | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT EXIT LIBDPRIV,UXEYES ENT1100 R9,UXEFAIL EXIT | ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? | | NT1000 | CLC<br>BNE<br>LA<br>MVC<br>CLI<br>BE<br>CLI<br>BE<br>LA<br>B | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT EXIT LIBDPRIV,UXEYES ENT1100 R9,UXEFAIL EXIT | VOLUME RECORD CHANGED ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? YES. RETURN TO CALLER ALLOW PRIVATE VOLUME ENTRY? YES. SET STORAGE GROUP NAME SET CARTRIDGE ENTRY REQUEST DENI RETURN CODE | | NT1000 | CLC BNE LA MVC CLI BE CLI BE LA B SPACE | UXECREAT,=CL10' 'ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT EXIT LIBDPRIV,UXEYES ENT1100 R9,UXEFAIL EXIT 2 | VOLUME RECORD CHANGED ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? YES. RETURN TO CALLER ALLOW PRIVATE VOLUME ENTRY? YES. SET STORAGE GROUP NAME SET CARTRIDGE ENTRY REQUEST DENI RETURN CODE | | NT1000 | CLC BNE LA MVC CLI BE CLI BE LA B SPACE | UXECREAT,=CL10' ' ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT EXIT LIBDPRIV,UXEYES ENT1100 R9,UXEFAIL EXIT 2 | VOLUME RECORD CHANGED ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? YES. RETURN TO CALLER ALLOW PRIVATE VOLUME ENTRY? YES. SET STORAGE GROUP NAME SET CARTRIDGE ENTRY REQUEST DENI RETURN CODE RETURN TO CALLER ATE VOLUME IS BEING ENTERED. | | NT1000 | CLC BNE LA MVC CLI BE CLI BE LA B SPACE A PRE | UXECREAT,=CL10' ' ENT2000 R9,UXECHG UXEOWNER,=CL64'TUCS UXEUSEA,UXESCRT EXIT LIBDPRIV,UXEYES ENT1100 R9,UXEFAIL EXIT 2 | VOLUME RECORD CHANGED ON PROGRAMMING CENTER' SET LOCALL OWNED VOLUME SCRATCH USE ATTRIBUTE? YES. RETURN TO CALLER ALLOW PRIVATE VOLUME ENTRY? YES. SET STORAGE GROUP NAME SET CARTRIDGE ENTRY REQUEST DENI RETURN CODE RETURN TO CALLER | Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 6 of 8) ``` ENT1100 DS 0H MVC UXEGROUP, LIBDDSGN SET DEFAULT STORAGE GROUP NAME UXEMEDIA, UXEMED1 CLI MEDIA TYPE MEDIA1? NO. RETURN TO CALLER BNE EXIT UXEREC,UXE18TRK 18-TRACK RECORDING TECHNOLOGY? EXIT NO. RETURN TO CALLER LIBDRDCM,UXEYES SET READ COMPATIBILITY FOR MEDIA1? EXIT NO. RETURN TO CALLER UXESPEC,UXERDCOM SET READ-COMPATIBLE ATTRIBUTE CLI BNE CLI BNE EXIT MVI RETURN TO CALLER EXIT EJECT , THE TAPE VOLUME RECORD ALREADY EXISTS FOR THE CARTRIDGE BEING ENTERED. IF THE SHELF LOCATION INDICATES THAT THE VOLUME MUST RESIDE * ON THE SHELF, OR THE VOLUME OWNER IS NOT CURRENT IN PAYING \,\star\, LIBRARY RENT, THE CARTRIDGE DOES NOT BELONG IN THE LIBRARY. * SET THE REJECT RETURN CODE, AND EXIT. ENT2000 DS CLC UXESHLOC, = CL32'TO THINE OWN SHELF BE TRUE' MUST VOLUME ENT2100 REMAIN ON SHELF? BE YES. SET REJECT RETURN CODE UXEOWNER, = CL64'JOHN Q. DEADBEAT' HAS OWNER PAID BILL? CLC BNE ENT3000 YES. CHECK TAPE VOLUME REC CHANGES ENT2100 DS 0Η R9,UXEFAIL SET CARTRIDGE ENTRY REQUEST DENIED LA RETURN CODE RETURN TO CALLER EXIT EJECT , ------* IF THE VOLUME USE ATTRIBUTE IS PRIVATE, THE MEDIA TYPE IS MEDIA1 (CARTRIDGE SYSTEM TAPE), AND THE TAPE RECORDING TECHNOLOGY IS 18-TRACK, THE VOLUME IS INTENDED FOR USE IN * READ-ONLY MODE. SET THE READ-COMPATIBLE SPECIAL ATTRIBUTE. * ENT3000 DS 0H CLI UXEUSEA,UXEPRIV PRIVATE USE ATTRIBUTE? BNE EXIT NO. RETURN TO CALLER CLI UXEMEDIA,UXEMED1 MEDIA TYPE MEDIA1? EXIT NO. RETURN TO CALLER UXEREC, UXE18TRK 18-TRACK RECORDING TECHNOLOGY? EXIT NO. RETURN TO CALLER R9, UXECHG ALLOW CARTRIDGE ENTRY WITH TAPE BNE CLI BNE LA VOLUME RECORD CHANGED MVI UXESPEC, UXERDCOM SET READ-COMPATIBLE ATTRIBUTE EJECT , ``` Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 7 of 8) ``` RETURN TO THE CALLER EXIT DS 0H L R13,SAVE+4 RESTORE CALLER'S SAVE AREA ADDRESS FREEMAIN RU, LV=WORKLEN, A=(PR) L A=(R8), SP=0 LR R15,R9 RETURN (14,12), RC=(15) SPACE 2 SET RETURN CODE RESTORE CALLER'S REGISTERS, THEN RETURN TO CALLER END CBRUXENT ``` Figure 34. Sample Cartridge Entry Installation Exit—CBRSPUXE (Part 8 of 8) ## **SAMPLIB Member CBRSPUXJ** This SAMPLIB member is a sample cartridge eject installation exit. ``` TITLE 'CBRUXEJC - SAMPLE CARTRIDGE EJECT INSTALLATION EXIT' UXEJC CBRUXEJC START 0 SAMPLE CARTRIDGE EJECT INST EXIT SPACE 2 **** START OF SPECIFICATIONS ************************ MODULE NAME: CBRUXEJC DESCRIPTIVE NAME: SAMPLE CARTRIDGE EJECT INSTALLATION EXIT FUNCTION: MODULE CBRUXEJC IS INVOKED EACH TIME A REQUEST IS MADE TO EJECT A CARTRIDGE FROM A TAPE LIBRARY. CBRUXEJC MAY REFUSE TO ALLOW THE CARTRIDGE TO BE EJECTED, OR UPDATE CERTAIN FIELDS IN THE TAPE VOLUME RECORD, OR APPROVE THE CARTRIDGE EJECT WITHOUT CHANGE. CBRUXEJC DEMONSTRATES THE USE OF THE FOLLOWING FUNCTIONS: 1. SETTING THE "REJECT" RETURN CODE TO PREVENT A VOLUME FROM BEING EJECTED FROM THE LIBRARY. 2. USING THE SHELF LOCATION AND OWNER INFORMATION FIELDS IN THE TAPE VOLUME RECORD. 3. PASSING INFORMATION TO CBRUXEJC USING THE LIBRARY DESCRIPTION FIELD, AS SET BY THE ISMF LIBRARY MANAGEMENT APPLICATION. 4. PASSING INFORMATION TO CBRUXEJC USING THE CBRXLCS FUNC(EJECT) PROGRAMMING INTERFACE. 5. CHANGING THE VOLUME USE ATTRIBUTE AND THE TAPE VOLUME RECORD DISPOSITION. NOTES: DEPENDENCIES: z/OS CHARACTER CODE: EBCDIC RESTRICTIONS: NONE REGISTER CONVENTIONS: RO - WORK REGISTER R1 - STANDARD LINKAGE REGISTER - PARAMETER LIST ADDRESS - WORK REGISTER R2 - NOT USED R3 - NOT USED R4 - NOT USED R5 - NOT USED R6 - NOT USED R7 - NOT USED R8 - BASE REGISTER FOR WORKING STORAGE R9 - RETURN CODE WORK REGISTER R10 - LIBRARY DESCRIPTION BASE REGISTER R11 - UXJPL BASE REGISTER ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 1 of 7) ``` R12 - CBRUXEJC BASE REGISTER R13 - STANDARD LINKAGE REGISTER - SAVE AREA ADDRESS R14 - STANDARD LINKAGE REGISTER - RETURN POINT ADDRESS R15 - STANDARD LINKAGE REGISTER - ENTRY POINT ADDRESS - RETURN CODE MODULE TYPE: CONTROL SECTION PROCESSOR: ASSEMBLER H ATTRIBUTES: LOCATION: JOB PACK AREA STATE: PROBLEM 5 2 2 31 - MAY BE 24 IF NECESSARY AMODE: ANY - MAY BE 24 IF NECESSARY RMODE: KEY: 5 (DATA MANAGEMENT) MODE: TASK SERIALIZATION: UNLOCKED TYPE: REUSABLE REENTRANT REFRESHABLE AUTHORIZATION: APF AUTHORIZED STANDARD LINKAGE CONVENTIONS LINKAGE: CALLING SEQUENCE: CBRUXEJC IS INVOKED IN THE OAM ADDRESS SPACE USING THE MVS LINK MACRO. INPUT: AT ENTRY TO CBRUXEJC, REGISTER 1 CONTAINS THE ADDRESS OF THE CARTRIDGE EJECT INSTALLATION EXIT PARAMETER LIST. OUTPUT: A RETURN CODE IS PLACED IN REGISTER 15: CODE MEANING 0 EJECT/EXPORT THE VOLUME FROM THE LIBRARY. THE TAPE VOLUME RECORD IS UNCHANGED. 4 EJECT/EXPORT THE VOLUME FROM THE LIBRARY. ONE OR MORE FIELDS IN THE TAPE VOLUME RECORD HAVE BEEN CHANGED. DO NOT ALLOW THE CARTRIDGE TO BE EJECTED FROM THE 8 LIBRARY. IGNORE EXPORT COMPLETION. 12 DO NOT INVOKE THE CARTRIDGE EJECT INSTALLATION EXIT 16 AGAIN. ALLOW ALL VOLUMES TO BE EJECTED/EXPORTED WITHOUT CHANGES TO THEIR TAPE VOLUME RECORDS. ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 2 of 7) ``` EXIT NORMAL: RETURN TO THE CALLER WITH ONE OF THE RETURN CODES DESCRIBED ABOVE. EXIT ERROR: NONE EXTERNAL REFERENCES: ROUTINES: NONE CONTROL BLOCKS: CBRUXJPL - CARTRIDGE EJECT INSTALLATION EXIT - R/W PARAMETER LIST EXECUTABLE MACROS: RETURN SAVE MESSAGES: NONE ABEND CODES: NONE $L1=MTLSOFT 1F0 082500 TUCLJS: REMOVED TIME MACRO CODE (OW43042 FIN/KFI0168) **** END OF SPECIFICATIONS *********************** TITLE 'CBRUXJPL - CARTRIDGE EJECT INST EXIT PARAMETER LIST' CBRUXJPL , CART EJECT INST EXIT PARM LIST TITLE 'STANDARD REGISTER DEFINITIONS' STANDARD REGISTER DEFINITIONS EQU 0 GENERAL REGISTER 0 GENERAL REGISTER 1 R1 EQU 1 GENERAL REGISTER 2 R2 EQU 2 GENERAL REGISTER 3 R3 EQU 3 R4 EQU 4 GENERAL REGISTER 4 GENERAL REGISTER 5 R5 EQU 5 GENERAL REGISTER 6 R6 EQU 6 R7 EQU 7 GENERAL REGISTER 7 R8 EQU 8 GENERAL REGISTER 8 R9 EQU 9 GENERAL REGISTER 9 R10 EQU 10 GENERAL REGISTER 10 GENERAL REGISTER 10 GENERAL REGISTER 11 GENERAL REGISTER 12 GENERAL REGISTER 13 GENERAL REGISTER 14 EQU 11 R11 12 R12 EQU EQU 13 EQU 14 R13 R14 EQU 15 R15 GENERAL REGISTER 15 TITLE 'CBRUXEJC WORKING STORAGE' CBRUXEJC WORKING STORAGE EJCWORK DSECT, SAVE DS 18F WORKEND DS 0D WORKLEN EQU *-EJCWORK SPACE 2 TITLE 'LIBRARY DESCRIPTION FIELD FORMAT' ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 3 of 7) ``` LIBRARY DESCRIPTION FIELD FORMAT NOTE: THIS IS INTENDED AS AN EXAMPLE OF THE KIND OF INFORMATION THE INSTALLATION CAN PASS TO THE EXIT VIA THE LIBRARY DESCRIPTION FIELD, WHICH IS SET USING THE ISMF LIBRARY MANAGEMENT APPLICATION. LIBDESC DSECT, LIBRARY DESCRIPTION FIELD DEFAULT STORAGE GROUP NAME LIBDDSGN DS CL8 DS CL1 SEPARATOR ALLOW PREVIOUSLY UNKNOWN PRIVATE LIBDPRIV DS CL1 VOLUME TO BE ENTERED 'Y' - ALLOW BOTH PRIVATE AND SCRATCH VOLUMES TO BE ENTERED 'N' - ALLOW ONLY SCRATCH VOLUMES TO BE ENTERED DS CL1 SEPARATOR LIBDRDCM DS SET READ-COMPATIBLE ATTRIBUTE CL1 FOR PREVIOUSLY UNKNOWN MEDIA1 PRIVATE VOLUME 'Y' - SET ATTRIBUTE 'N' - DO NOT SET ATTRIBUTE DS CL1 SEPARATOR LIBDAUTH DS AUTHORIZATION REQUIRED FOR CARTRIDGE EJECT 'Y' - AUTHORIZATION REQUIRED 'N' - AUTH NOT REQUIRED CL106 AVAILABLE TITLE 'CBRUXEJC - SAMPLE CARTRIDGE EJECT INSTALLATION EXIT' ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 4 of 7) ``` CBRUXEJC ENTRY POINT CBRUXEJC CSECT . SAMPLE CARTRIDGE EJECT INST EXIT CBRUXEJC AMODE 31 CBRUXEJC RMODE ANY SPACE 2 PRESET RETURN CODE ZERO LA R9,UXJNOCHG EJECT CARTRIDGE WITHOUT CHANGING TAPE VOLUME RECORD EJECT , IF THE VOLUME OWNER IS ENTITLED TO LEAVE VOLUMES IN THE LIBRARY ON A PERMANENT BASIS, OR THE SHELF LOCATION SHOWS PERMANENT LIBRARY RESIDENCE, DO NOT ALLOW THE CARTRIDGE TO BE EJECTED. SET THE REJECT RETURN CODE, AND EXIT. CLC UXJOWNER, = CL64'CONAN THE LIBRARIAN' PRIVILEGED OWNER? BE EJC1100 YES. SET REJECT RETURN CODE CLC UXJSHLOC, = CL32'UNSHELFISH' MUST VOLUME REMAIN IN BNE EJC2000 NO. CHECK AUTHORIZATION REQUIRED EJC1100 DS 0H R9,UXJFAIL SET CARTRIDGE EJECT REQUEST DENIED LA RETURN CODE B EXIT RETURN TO CALLER EJECT , ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 5 of 7) ``` CHECK FOR EJECT AUTHORIZATION REQUIRED. USING INFORMATION FROM THE LIBRARY DESCRIPTION, DETERMINE WHETHER THE EJECT REQUEST REQUIRES AUTHORIZATION VIA THE PROGRAMMED INTERFACE PASS-THROUGH VALUE. EJC2000 DS LIBDAUTH,UXJYES AUTHORIZATION REQUIRED? EJC3000 NO. CHECK VOLUME USE ATTRIBUTE CLI BNE UXJEXITI, PASSTHRU EJECT AUTHORIZED BY PROGRAMMED CLC INTERFACE? EJC3000 YES. CHECK VOLUME USE ATTRIBUTE R9,UXJFAIL SET CARTRIDGE EJECT REQUEST DENIED BE LA RETURN CODE В EXIT RETURN TO CALLER EJECT , EJECT IS ALLOWED. FOR A PRIVATE VOLUME, MAKE SURE THE VOLUME RECORD IS KEPT. THIS SAMPLE EXIT NO LONGER COMPARES THE VOLUME'S EXPIRATION DATE TO TODAY'S DATE TO DETERMINE IF THE RECORD SHOULD BE KEPT. INSTEAD, ALL PRIVATE VOLUME RECORDS ARE ASSIGNED THE "KEEP" RECORD DISPOSITION. EJC3000 DS 0H CLI UXJUSEA,UXJPRIV PRIVATE USE ATTRIBUTE? BNE EJC4000 NO. PURGE TAPE VOLUME RECORD CLI UXJVDISP,UXJKEEP RECORD DISPOSITION KEEP? BE EJC5000 YES. CHECK SHELF LOCATION SUPPLIED LA R9,UXJCHG ALLOW CARTRIDGE EJECT WITH TAPE VOLUME RECORD CHANGED UXJVDISP,UXJKEEP MAKE SURE VOLUME RECORD IS KEPT CHECK SHELF LOCATION SUPPLIED VOLUME RECORD CHANGED MVI В A SCRATCH VOLUME IS TO BE EJECTED. MAKE SURE THAT THE TAPE VOLUME RECORD IS PURGED AFTER THE VOLUME HAS BEEN EJECTED. NOTE THAT THE "TAPE VOLUME RECORD CHANGED" RETURN CODE MUST BE SET IF THE CURRENT DISPOSITION IS KEEP. EJC4000 DS 0H CLI UXJVDISP, UXJPURGE RECORD DISPOSITION PURGE? EJC5000 YES. CHECK SHELF LOCATION SUPPLIED R9,UXJCHG ALLOW CARTRIDGE EJECT WITH TAPE VOLUME RECORD CHANGED BE LA VOLUME RECORD CHANGED MVI UXJVDISP, UXJPURGE MAKE SURE VOLUME RECORD IS PURGED EJECT, ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 6 of 7) ``` IF THE SHELF LOCATION IS BLANK, THE OPERATOR DID NOT SUPPLY * ONE IN RESPONSE TO MESSAGE CBR2601A. SET A STANDARD SHELF LOCATION VALUE. EJC5000 DS OH CLC UXJSHLOC,=CL32' SHELF LOCATION KNOWN? BNE EXIT YES. RETURN TO CALLER LA R9,UXJCHG ALLOW CARTRIDGE EJECT WITH TAPE VOLUME RECORD CHANGED CLI UXJUSEA,UXJPRIV PRIVATE VOLUME? BE EJC5100 YES. SET PRIVATE SHELF LOCATION MVC UXJSHLOC, = CL32'SCRATCH STORAGE RACK' SET SCRATCH SHELF LOCATION SHELF LUCATION RETURN TO CALLER R EXIT 0H EJC5100 DS MVC UXJSHLOC, =CL32'PRIVATE STORAGE ROOM' SET PRIVATE SHELF LOCATION EJECT , RETURN TO THE CALLER EXIT DS 0H R13,SAVE+4 RESTORE CALLER'S SAVE AREA ADDRESS L FREEMAIN RU, LV=WORKLEN, A=(R8), SP=0 LR R15,R9 SET RETURN CODE RETURN (14,12), RESTORE CALLER'S REGISTERS, THEN RC=(15) RETURN TO CALLER CBRUXEJC CONSTANTS LTORG , LITERAL CONSTANTS SPACE 2 PASSTHRU DC CL16'SIMP' PASSTHRU VALUE TO AUTHORIZE EJECT SPACE 2 END CBRUXEJC ``` Figure 35. Sample Cartridge Eject Installation Exit—CBRSPUXJ (Part 7 of 7) # SAMPLIB Member CBRSPUXV This SAMPLIB member is a sample volume not in library installation exit. ``` UXVNL TITLE 'CBRUXVNL - VOLUME NOT IN LIBRARY INSTALLATION EXIT' CBRUXVNL START 0 VOLUME NOT IN LIBRARY INST EXIT SPACE 2 **** START OF SPECIFICATIONS ************************ MODULE NAME: CBRUXVNL DESCRIPTIVE NAME: SAMPLE VOLUME NOT IN LIBRARY INSTALLATION EXIT THIS SAMPLE INSTALLATION EXIT MAY BE USED TO PROVIDE VOLUME NOT IN LIBRARY RECOVERY WHILE THE CUSTOMER IS DEVELOPING AN EXIT WHICH IS MORE CLOSELY TAILORED TO INSTALLATION NEEDS. A DEFAULT VERSION OF CBRUXVNL IS DISTRIBUTED AS PART OF DFSMSrmm. ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 1 of 13) ``` FUNCTION: MODULE CBRUXVNL IS INVOKED TO ALLOW THE INSTALLATION TO ENTER A TAPE VOLUME INTO A LIBRARY DURING PROCESSING FOR THE JOB STEP WHICH REQUIRES THE VOLUME. THE EXIT IS ENTERED AT THE FOLLOWING TIMES: 1. JOB STEP SETUP PROCESSING THE DEVICE AND VOLUME REQUIREMENTS FOR THE JOB STEP ARE BEING DETERMINED. THE VOLUME MAY HAVE ONE OF THREE STATES: A. THE VOLUME IS KNOWN TO BE SHELF-RESIDENT. THERE IS A TAPE VOLUME RECORD FOR THE VOLUME IN THE TAPE CONFIGURATION DATA BASE. B. THE VOLUME IS KNOWN TO BE AN EXPORTED LOGICAL VOLUME. THERE IS A TAPE VOLUME RECORD IN THE TAPE CONFIGURATION DATABASE WITH STACKED=VOLSER IN THE SHELF LOCATION FIELD. C. THE VOLUME IS UNKNOWN TO THE SYSTEM. THERE IS NO TAPE VOLUME RECORD FOR THE VOLUME IN THE TCDB, THE VOLUME IS NOT A CURRENTLY MOUNTED DASD VOLUME, AND THE VOLUME IS NOT AN SMS-MANAGED DASD VOLUME. IF THE EXIT CAUSES THE VOLUME TO BE ENTERED INTO A TAPE LIBRARY: A. FOR AN EXISTING DATASET, THE REQUEST WILL BE SMS-MANAGED MOUNTABLE, AND A LIBRARY-RESIDENT TAPE DRIVE WILL BE ALLOCATED. B. FOR A NEW DATASET, THE LIBRARY NAME IS PASSED TO THE ACS FILTER ROUTINES: 1. IF THE FILTER ROUTINES DO NOT MAKE THE REQUEST SMS-MANAGED MOUNTABLE, A NON-LIBRARY-RESIDENT TAPE DRIVE IS ALLOCATED. WHEN A MOUNT REQUEST IS LATER ISSUED, THE VOLUME WILL HAVE TO BE EJECTED FROM THE LIBRARY BEFORE IT CAN BE MOUNTED ON THE DRIVE. 2. IF THE FILTER ROUTINES MAKE THE REQUEST SMS-MANAGED MOUNTABLE, AND THE LIBRARY INTO WHICH THE VOLUME WAS ENTERED IS NOT INCLUDED IN ANY OF THE SELECTED TAPE STORAGE GROUPS, SMS FAILS THE JOB. 3. IF THE FILTER ROUTINES MAKE THE REQUEST SMS-MANAGED MOUNTABLE, AND THE LIBRARY INTO WHICH THE VOLUME WAS ENTERED IS INCLUDED IN ONE OF THE SELECTED TAPE STORAGE GROUPS, A LIBRARY- RESIDENT TAPE DRIVE WILL BE ALLOCATED. ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 2 of 13) IF THE EXIT TAKES NO ACTION: A. FOR AN EXISTING DATASET, THE REQUEST WILL BE NON-SMS-MANAGED, AND A NON-LIBRARY-RESIDENT TAPE DRIVE WILL ULTIMATELY BE ALLOCATED. B. FOR A NEW DATASET, A NULL LIBRARY NAME IS PASSED TO THE ACS FILTER ROUTINES: 1. IF THE FILTER ROUTINES MAKE THE REQUEST SMS-MANAGED MOUNTABLE, SMS FAILS THE JOB. 2. IF THE FILTER ROUTINES DO NOT MAKE THE REQUEST SMS-MANAGED MOUNTABLE, A NON-LIBRARY-RESIDENT TAPE DRIVE IS ALLOCATED. 2. DEVICE ALLOCATION PROCESSING JOB STEP SETUP PROCESSING HAS DESIGNATED THE REQUEST AS SMS-MANAGED MOUNTABLE, BUT THE VOLUME HAS BEEN EJECTED FROM ITS LIBRARY. THE VOLUME STATES ARE THE SAME AS FOR JOB STEP SETUP PROCESSING. IN A JES2 ENVIRONMENT, IF THE EXIT CAUSES THE VOLUME TO BE ENTERED INTO ANY TAPE LIBRARY, THEN A LIBRARY-RESIDENT TAPE DRIVE WILL BE ALLOCATED. IN A JES3 ENVIRONMENT, THE EXIT MUST CAUSE THE VOLUME TO BE ENTERED INTO THE SAME LIBRARY IN WHICH IT RESIDED DURING JOB STEP SETUP PROCESSING. IN THIS CASE, A LIBRARY-RESIDENT TAPE DRIVE WILL BE SUCCESSFULLY ALLOCATED. IF THE EXIT CAUSES THE VOLUME TO BE ENTERED INTO A DIFFERENT LIBRARY, THEN THE JOB STEP WILL FAIL. IF THE EXIT TAKES NO ACTION, THEN THE JOB STEP WILL FAIL. 3. LIBRARY MOUNT PROCESSING THE SYSTEM IS ATTEMPTING TO MOUNT THE VOLUME ON A LIBRARY-RESIDENT TAPE DRIVE. THE VOLUME MAY HAVE ONE OF FIVE STATES: A. THE VOLUME IS KNOWN TO BE SHELF-RESIDENT. THERE IS A TAPE VOLUME RECORD FOR THE VOLUME IN THE TCDB. B. THE VOLUME IS KNOWN TO RESIDE IN A DIFFERENT LIBRARY. THERE IS A TAPE VOLUME RECORD FOR THE VOLUME IN THE TCDB. Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 3 of 13) ``` C. THE VOLUME IS KNOWN TO RESIDE IN THE CORRECT LIBRARY, BUT VOLUME EJECTION IS ALREADY IN PROGRESS AND CANNOT BE CANCELED. THERE IS CURRENTLY A TAPE VOLUME RECORD IN THE TCDB, BUT THIS MAY BE PURGED WHEN VOLUME EJECTION COMPLETES. D. THE VOLUME IS UNKNOWN TO THE SYSTEM. THERE IS NO TAPE VOLUME RECORD FOR THE VOLUME IN THE TCDB. E. THE VOLUME IS KNOWN TO BE AN EXPORTED LOGICAL VOLUME. THERE IS A TAPE VOLUME RECORD IN THE TAPE CONFIGURATION DATABASE WITH STACKED=VOLSER IN THE SHELF LOCATION FIELD. NOTE: IF A LOGICAL VOLUME IS EXPORT PENDING OR IN PROCESS OF BEING EXPORTED, THE VOLUME NOT IN LIBRARY INSTALLATION EXIT WILL NOT BE INVOKED. FOR THE EXIT TO BE INVOKED FOR A LOGICAL VOLUME, IT MUST HAVE COMPLETED THE EXPORT PROCESS. IF THE EXIT CAUSES THE VOLUME TO BE ENTERED INTO THE TAPE LIBRARY WHERE THE DRIVE RESIDES, THE VOLUME MOUNT WILL BE RETRIED. IF THE EXIT TAKES NO ACTION, THEN THE JOB STEP WILL FAIL. NOTES: CHARACTER CODE: EBCDIC RESTRICTIONS: NONE REGISTER CONVENTIONS: RO - WORK REGISTER R1 - STANDARD LINKAGE REGISTER - PARAMETER LIST ADDRESS - WORK REGISTER R2 - NOT USED R3 - NOT USED R4 - NOT USED R5 - NOT USED R6 - NOT USED R7 - NOT USED R8 - SHFLOCFD BASE REGISTER R9 - RETURN CODE WORK REGISTER R10 - CBRUXVNL WORKING STORAGE BASE REGISTER R11 - UXNPL BASE REGISTER R12 - CBRUXVNL BASE REGISTER R13 - STANDARD LINKAGE REGISTER - SAVE AREA ADDRESS ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 4 of 13) ``` R14 - STANDARD LINKAGE REGISTER - RETURN POINT ADDRESS - WORK REGISTER R15 - STANDARD LINKAGE REGISTER - ENTRY POINT ADDRESS - RETURN CODE - WORK REGISTER MODULE TYPE: CONTROL SECTION PROCESSOR: ASSEMBLER H ATTRIBUTES: LOCATION: JOB PACK AREA SUBPOOL 252 STATE: CALLER'S AMODE: 31 RMODE: ANY KEY: CALLER'S MAY BE DIFFERENT FROM JOB KEY MODE: TASK SERIALIZATION: UNLOCKED TYPE: REUSABLE REENTRANT REFRESHABLE AUTHORIZATION: APF AUTHORIZED LINKAGE: STANDARD LINKAGE CONVENTIONS CALLING SEQUENCE: CBRUXVNL IS INVOKED USING THE MVS LINK MACRO. INPUT: AT ENTRY TO CBRUXVNL, REGISTER 1 CONTAINS THE ADDRESS OF THE VOLUME NOT IN LIBRARY INSTALLATION EXIT PARAMETER LIST. THE PARAMETER LIST FORMAT IS GIVEN BY MAPPING MACRO CBRUXNPL. OUTPUT: A RETURN CODE IS PLACED IN REGISTER 15: CODE MEANING CONTINUE NORMAL PROCESSING OF THIS REQUEST. NO CHANGE HAS BEEN MADE TO TAPE VOLUME RESIDENCE. RETRY THE CURRENT OPERATION. THE TAPE VOLUME HAS BEEN ENTERED INTO THE APPROPRIATE LIBRARY. CANCEL THE JOB IMMEDIATELY. 8 12 NOT USED. DO NOT INVOKE THE VOLUME NOT IN LIBRARY 16 INSTALLATION EXIT AGAIN. CONTINUE NORMAL PROCESSING OF THE CURRENT REQUEST. NO CHANGE HAS BEEN MADE TO TAPE VOLUME RESIDENCE. ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 5 of 13) ``` EXIT NORMAL: RETURN TO THE CALLER WITH ONE OF THE RETURN CODES DESCRIBED * ABOVE. EXIT ERROR: NONE EXTERNAL REFERENCES: ROUTINES: NONE CONTROL BLOCKS: CBRUXNPL - VOLUME NOT IN LIBRARY INSTALLATION - R/O EXIT PARAMETER LIST EXECUTABLE MACROS: FREEMAIN GETMAIN RETURN SAVE WAIT WT0 WTOR MESSAGES: VNL001 VOLUME NOT IN LIBRARY EXIT VOLUME (VOLSER) UNKNOWN TO SYSTEM ON STACKED (VOLSER) SHELF-RESIDENT EJECT IN PROGRESS IN LIBRARY (LIBNAME) DURING JOB STEP SETUP DEVICE ALLOCATION LIBRARY MOUNT ENTER INTO ANY LIBRARY LIBRARY (LIBNAME) VNL002 REPLY 'CONT', 'RETRY', 'CANCEL', OR 'DISABLE' ABEND CODES: NONE **** END OF SPECIFICATIONS ********************** TITLE 'CBRUXNPL - VOLUME NOT IN LIBRARY EXIT PARAMETER LIST' VOLUME NOT IN LIBRARY PARAMETERS TITLE 'STANDARD REGISTER DEFINITIONS' ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 6 of 13) ``` STANDARD REGISTER DEFINITIONS GENERAL REGISTER 0 GENERAL REGISTER 1 GENERAL REGISTER 2 GENERAL REGISTER 3 GENERAL REGISTER 4 GENERAL REGISTER 5 GENERAL REGISTER 6 GENERAL REGISTER 7 GENERAL REGISTER 8 GENERAL REGISTER 9 GENERAL REGISTER 10 GENERAL REGISTER 11 GENERAL REGISTER 12 GENERAL REGISTER 12 R1 EQU 1 R2 EQU 2 R3 EQU 3 EQU 4 R4 R5 EQU 5 R6 EQU 6 EQU R7 7 R8 EQU 8 R9 EQU 10 R10 EQU R11 EQU 11 EQU 12 R12 13 GENERAL REGISTER 13 R13 EQU R14 EQU 14 GENERAL REGISTER 14 R15 EQU 15 GENERAL REGISTER 15 TITLE 'SHELF LOCATION FIELD FORMAT' SHELF LOCATION FIELD FORMAT. THE FOLLOWING DSECT MAPS TO THE DEFAULT SHELF LOCATION FIELD. SHFLOCFD DSECT , MAPS THE TCDB SHELF LOC FIELD STKVOLTX DS CL8 STACKED= VOLUME TEXT STKVOLSR DS CL6 VOLSER FOR THE STACKED VOLUME DS CL18 AVAILABLE SPACE 2 TITLE 'CBRUXVNL WORKING STORAGE' CBRUXVNL WORKING STORAGE VNLWORK DSECT, CBRUXVNL WORKING STORAGE SPACE 2 SAVE DS 18F CBRUXVNL SAVE AREA SPACE 2 MULTI-LINE WTO PARAMETER LIST ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 7 of 13) ``` WTOLIST WTO TEXT=((,C),(,D),(,D),(,DE)), ROUTCDE=(3,5), CONSNAME=, MF=I WTOLISTL EQU *-WTOLIST SPACE 2 MULTI-LINE WTO TEXT LINES CTRLLINE DS 0F MLWTO CONTROL LINE LENGTH OF MESSAGE TEXT DS AL2 DS C'VNL001 VOLUME NOT IN LIBRARY EXIT' CTRLLEN EQU *-CTRLLINE LENGTH OF CONTROL LINE SPACE 2 0F VOLUME INFORMATION LINE VOLLINE DS DS LENGTH OF MESSAGE TEXT Al 2 C'VOLUME ' DS VOLSER DS CL6 MISSING VOLUME SERIAL NUMBER C'' DS CL19'UNKNOWN TO SYSTEM ' ERROR ASSOCIATED WITH VOLUME VOLSTATE DS VOLLEN EQU *-VOLLINE LENGTH OF VOLUME INFORMATION LINE SPACE 2 VOLLOGCL DS 0CL19 WHERE THE LOGICAL VOLUME LIVES C'ON STACKED ' DS VOLSTKVS DS VOLSER FOR THE STACKED VOLUME CL6 CL2' ' DS SPACE 2 VOLLIBER DS 0CL19 VOLUME IN WRONG LIBRARY ERROR C'IN LIBRARY ' DS VOLCLIB DS CL8 LIBRARY WHERE VOLUME RESIDES SPACE 2 STAGLINE DS PROCESSING STAGE LINE AL2 LENGTH OF MESSAGE TEXT DS C'DURING ' DS STAGE CL17'JOB STEP SETUP ' PROCESSING STAGE DS STAGLEN EQU *-STAGLINE LENGTH OF PROCESSING STAGE LINE SPACE 2 ACTION REQUIRED LINE 0F ACTLINE DS DS AI2 LENGTH OF MESSAGE TEXT C'ENTER INTO ' DS ' TARGET LIBRARY IDENTIFICATION ACTLIB DS CL16'ANY LIBRARY EQU *-ACTLINE LENGTH OF ACTION REQUIRED LINE ACTLEN SPACE 2 ACTSPLIB DS 0CL16 SPECIFIC TARGET LIBRARY TEXT DS C'LIBRARY ' ACTTLIB DS CL8 TARGET LIBRARY NAME SPACE 2 ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 8 of 13) ``` WTOR PARAMETER LIST AND RELATED FIELDS WTORLIST WTOR TEXT=(,,,), ROUTCDE=(3,5), CONSNAME=, MF=L WTORLSTL EQU *-WTORLIST SPACE 2 DS F WTOR EVENT CONTROL BLOCK NS CL7 WTOR REPLY AREA WTORECB DS WTORREP DS SPACE 2 WORKEND DS 0D END OF CBRUXVNL WORKING STORAGE WORKLEN EQU *-VNLWORK CBRUXVNL WORKING STORAGE LENGTH TITLE 'CBRUXVNL - VOLUME NOT IN LIBRARY INSTALLATION EXIT' CBRUXVNL ENTRY POINT CBRUXVNL CSECT . VOLUME NOT IN LIBRARY INST EXIT CBRUXVNL AMODE 31 CBRUXVNL RMODE ANY EJECT , ************************* ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 9 of 13) ``` AT THIS POINT, A CALL TO THE INSTALLATION TAPE MANAGEMENT SYSTEM SHOULD BE MADE TO GATHER INFORMATION ABOUT THE VOLUME. ************************* EJECT , COPY THE MODEL WTO PARAMETER LIST TO DYNAMIC STORAGE MVC WTOLIST(WTOLISTL), WTOMODEL WTO PARAMETER LIST MVC CTRLLINE(CTRLLEN), CTRLMODL MLWTO CONTROL LINE MVC VOLLINE(VOLLEN), VOLMODL VOLUME INFORMATION LINE MVC STAGLINE(STAGLEN), STAGMODL PROCESSING STAGE LINE MVC ACTLINE (ACTLEN), ACTMODL ACTION REQUIRED LINE SPACE 2 COMPLETE THE TEXT INSERTS FOR THE MULTI-LINE WTO MVC VOLSER,UXNVOLSR SET VOLUME SERIAL NUMBER CLI UXNERROR,UXNNTCDB VOLUME UNKNOWN TO SYSTEM? VNL1600 UXNERROR, UXNSHELF VOLUME SHELF-RESIDI YES. GO SET INSERT YES. GO CHECK PROCESSING STAGE BE CLI VOLUME SHELF-RESIDENT? BE UXNERROR, UXNEJECT VOLUME EJECT IN PROGRESS? VNL1400 YES. GO SET INSERT CLI BE MVC VOLLIBER, = CL19'IN LIBRARY LIB-NAME' WRONG LIBRARY VOLCLIB, UXNLIBRS LIBRARY WHERE VOLUME NOW RESIDES MVC VOLSTATE, VOLLIBER SET DIFFERENT LIBRARY INSERT MVC GO CHECK PROCESSING STAGE R VNL1600 VNL1200 DS 0Η CLC STKVOLTX, =CL8'STACKED=' COMPARE SHELF LOC FIELD BE VNL1300 YES. GO SET SHELF LOCATION VOLSTATE, =CL19'SHELF-RESIDENT' MVC В VNL1600 GO CHECK PROCESSING STAGE VNL1300 DS MVC VOLLOGCL, =CL19'ON STACKED VOLSER ' STACKED VOLUME MVC VOLSTKVS,STKVOLSR VOLSTATE, VOLLOGCL MVC В VNL1600 GO CHECK PROCESSING STAGE VNL1400 DS VOLSTATE, = CL19 'EJECT IN PROGRESS' MVC ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 10 of 13) ``` VNL1600 DS 0H UXNWHERE,UXNSETUP JOB STEP SETUP PROCESSING? VNL2000 YES. GO SET ACTION UXNWHERE,UXNALLOC DEVICE ALLOCATION PROCESSING? VNL1800 YES. GO SET INSERT CLI BE CLI BE STAGE, = CL17 'LIBRARY MOUNT' SET LIBRARY MOUNT INSERT VNL2000 GO SET ACTION VNL1800 DS 0H STAGE, = CL17'DEVICE ALLOCATION' SET ALLOCATION INSERT MVC VNL2000 DS UXNLIB,=CL8' TARGET LIBRARY UNKNOWN? VNL3000 YES. GO ISSUE MLWTO CLC BE ACTSPLIB,=CL16'LIBRARY LIB-NAME' TARGET LIBRARY TEXT MVC MVC ACTTLIB,UXNLIB LIBRARY WHERE VOLUME NEEDED MVC ACTLIB,ACTSPLIB SET TARGET LIBRARY INSERT EJECT , *-----* ISSUE THE MULTI-LINE WTO VNL3000 DS 0H CLEAR RO BEFORE MULTI-LINE WTO SR WTO TEXT=(CTRLLINE, VOLLINE, STAGLINE, ACTLINE), CONSNAME=UXNLCON, MF=(E,WTOLIST) EJECT , ISSUE THE WTOR MVC WTORLIST(WTORLSTL), WTORMODL COPY WTOR PARAMETER LIST SR R15,R15 GET CONSTANT ZERO ST R15,WTORECB CLEAR WTOR ECB MVC WTORREP,=CL7'' SET WTOR REPLY AREA TO BLANKS SR R0,R0 CLEAR R0 BEFORE WTOR WTOR TEXT=(WTORLINE, WTORREP, L'WTORREP, WTORECB), CONSNAME=UXNLCON, MF=(E,WTORLIST,EXTENDED) WAIT FOR OPERATOR REPLY WAIT 1. ECB=WTORECB SPACE 2 CHECK THE OPERATOR REPLY ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 11 of 13) ``` OC WTORREP,=CL7'' CONVERT RESPONSE TO UPPER CASE LA R9,UXNNORML SET CONTINUE RETURN CODE CLC WTORREP,=CL7'CONT' CONTINUE (VOLUME NOT ENTERED)? BE VNLEXIT YES. EXIT WITH PRESET RETURN CODE LA R9,UXNRETRY SET RETURN CODE CLC WTORREP,=CL7'RETRY' RETRY (VOLUME ENTERED)? BE VNLEXIT YES. EXIT WITH PRESET RETURN CODE LA R9,UXNFAIL SET CANCEL RETURN CODE WTORREP,=CL7'CANCEL' CANCEL JOB STEP? CLC VNLEXIT YES. EXIT WITH PRESET RETURN CODE R9,UXNDONT SET DISABLE EXIT RETURN CODE BE LA WTORREP, = CL7'DISABLE' DISABLE EXIT? CLC VNL3000 NO. REISSUE MLWTO AND WTOR BNE EJECT , RETURN TO THE CALLER VNLEXIT DS OH L R13,SAVE+4 RESTORE CALLER'S SAVE AREA ADDRESS FREEMAIN RU, RELEASE WORKING STORAGE LV=WORKLEN, A=(D10) A=(R10), LK R15,R9 SET RETURN CODE RETURN (14,12), RESTORE CALLER'S REGISTERS, THEN + RC=(15) RETURN TO CALLER SP=230 TITLE 'CBRUXVNL CONSTANTS' CBRUXVNL CONSTANTS SPACE 2 LTORG , LITERAL CONSTANTS SPACE 2 MODEL MULTI-LINE WTO PARAMETER LIST WTOMODEL WTO TEXT=((,C),(,D),(,D),(,DE)), ROUTCDE=(3,5), CONSNAME=, MF=L SPACE 2 ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 12 of 13) ``` MODEL MULTI-LINE WTO TEXT LINES MLWTO CONTROL LINE MODEL DC AL2(CTRLMLEN-2) DC C'VNL001 VOLUME NOT IN LIBRARY EXIT' CTRLMLEN EQU *-CTRLMODL SPACE 2 0F'0' VOLMODL DC VOLUME INFORMATION LINE MODEL DC AL2(VOLMLEN-2) C'VOLUME ' DC DC C'VOLSER' DC DC CL19'UNKNOWN TO SYSTEM ' VOLMLEN EQU *-VOLMODL SPACE 2 PROCESSING STAGE LINE MODEL STAGMODL DC 0F'0' AL2(STAGMLEN-2) DC C'DURING ' DC CL17'JOB STEP SETUP ' DC. STAGMLEN EQU *-STAGMODL ACTION REQUIRED LINE MODEL AL2(ACTMLEN-2) C'ENTER INTO ' SPACE 2 0F'0' ACTMODL DC DC DC C'ENTER INTO ' CL16'ANY LIBRARY ' DC ACTMLEN EQU *-ACTMODL SPACE 2 MODEL WTOR PARAMETER LIST WTORMODL WTOR TEXT=(,,,), ROUTCDE=(3,5), CONSNAME=, MF=L MODEL WTOR TEXT LINE WTORLINE DC 0F'0' WTOR MESSAGE TEXT DC AL2(WTORLEN-2) C'VNL002 REPLY ''CONT'', ''RETRY'', ''CANCEL'', OR ''DIS+ DC ABLE''' WTORLEN EQU *-WTORLINE SPACE 2 END CBRUXVNL ``` Figure 36. Sample Volume Not in Library Installation Exit—CBRSPUXV (Part 13 of 13) # SAMPLIB Member CBRAPROC This SAMPLIB member is an example of a program that allows you to create the OAM member in the PROCLIB. ``` //CBRAPROC JOB MSGLEVEL=(1,1),MSGCLASS=A //*********************** //* $SEG(CBRAPROC) COMP(OSMC) PROD(OAM): //* //* OAM Update PROCLIB Job (for OAM procedure). //* //* This job creates a procedure in PROCLIB that can be used //* to start OAM. //* //* NOTE: If the DB2* load module library containing DSNALI is //* not in the LNKLST concatenation, either include //* the DB2 load module library in the SYS1.LINKLIB //* concatenation (LNKLSTxx) or add a STEPLIB DD to //* this PROCEDURE. //*********************** // EXEC PGM=IEBUPDTE, PARM=NEW //SYSPRINT DD SYSOUT=A //SYSUT2 DD DSNAME=SYS1.PROCLIB,DISP=SHR //SYSIN DD DATA ADD NAME=OAM, LEVEL=01, SOURCE=0, LIST=ALL NUMBER NEW1=10, INCR=10 ./ //OAM PROC OSMC=YES, MAXS=2, UNLOAD=9999, EJECT=LRW, RESTART=YES //IEFPROC EXEC PGM=CBROAM, REGION=OM, // PARM=('OSMC=&OSMC,APLAN=CBROAM,MAXS=&MAXS,UNLOAD=&UNLOAD,' 'EJECT=&EJECT, RESTART=&RESTART') //SYSABEND DD SYSOUT=A ENDUP ./ /* ``` Figure 37. Sample CBRAPROC Program That Creates the OAM Member in PROCLIB # SAMPLIB Member CBRSPSIM This SAMPLIB JCL writes the two required files on the import list volume using a scratch volume. ``` //CBRSPSIM JOB 1, 'IMPORT', MSGLEVEL=(1,1) //*************************** //* $SEG(CBRSPSIM) COMP(SAM) PROD(OAM): //* //* SAMPLE JOB THAT USES A SCRATCH VOLUME TO WRITE THE //* IMPORT LIST VOLUME. //* //* BEFORE RUNNING THIS JOB, YOU MUST ALTER THE JCL. //* THIS JCL IS AN EXAMPLE. THE VOLUME SERIAL NUMBERS AND //* DATASET NAMES ARE FICTIONAL. //* DO NOT USE COMPACTION WHEN WRITING THE IMPORT LIST VOLUME FILES. //********************** //* USING A LOGICAL SCRATCH VOLUME, CREATE THE IMPORT LIST VOLUME WITH //* THE 2 REQUIRED FILES. IN ORDER TO ENSURE THAT A SCRATCH VOLUME //* IS ALLOCATED IN THE TARGET LIBRARY FOR THE IMPORT OPERATION, //* THE ACS ROUTINES NEED TO HAVE LOGIC TO ALLOCATE A TAPE //* DRIVE IN THE TARGET LIBRARY. ONE WAY TO ACCOMPLISH THIS IS TO //* HAVE A STORAGE GROUP UNIQUE TO EACH VTS LIBRARY PROVIDING A //* 1 TO 1 RELATIONSHIP BETWEEN STORAGE GROUP AND LIBRARY. //* THE ACS ROUTINES WOULD THEN NEED TO KEY OFF OF SOMETHING //* UNIQUE IN THE DD STATEMENT (DATASET NAME, DATACLASS SPECIFICATION, //* UNIT SPECIFICATION, ETC ...) TO GET THE CORRECT STORAGE GROUP //* AND THE RIGHT TARGET LIBRARY SELECTED. //* FILE SEQUENCE 1: LIST OF VOLUMES TO IMPORT //*----- //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE SPECIFIED AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* IMPORT LIST 01 //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //*----- //* FOLLOWING THE IMPORT LIST FILE IDENTIFYING RECORD, THE LIST OF //* FILE RECORDS CONTAIN A MAXIMUM OF THREE FIELDS SEPARATED BY //* DELIMITERS. THE THREE FIELDS CONSIST OF THE STACKED VOLSER, THE //* LOGICAL VOLSER AND THE IMPORT OPTION. THEY MUST APPEAR IN THAT //* ORDER SEPARATED BY FIELD DELIMITERS. BOTH THE LOGICAL VOLSER //* AND THE IMPORT OPTION ARE OPTIONAL. //*---- //* THE STACKED VOLSER FIELD IS 1-6 CHARACTERS LONG. //* THIS IS THE STACKED VOLUME CONTAINING THE LOGICAL VOLUMES TO //* IMPORT. ``` Figure 38. Sample JCL for an Import List Volume Using a Scratch Volume (Part 1 of 3) ``` //*----- //* THE FIELD DELIMITER MUST BE A COMMA. //*----- //* THE LOGICAL VOLSER FIELD IS 6 CHARACTERS LONG. IF THE //* FIELD IS ALL BLANKS, ALL LOGICAL VOLUMES ON THE SPECIFIED //* STACKED VOLUME WILL BE IMPORTED. //*----- //* THE FIELD DELIMITER MUST BE A COMMA. //*----- //* THE IMPORT OPTION CAN BE OMITTED (BLANK) WHICH INDICATES THAT //* THE DATA CONTENTS OF THE LOGICAL VOLUME IS COPIED INTO THE VTS //* SUBSYSTEM AND A DATA FRAGMENT FILE ENTRY AND LIBRARY MANAGER //* RECORD ARE ALSO CREATED. THE OPTION SPECIFIED CAN BE "SCRATCH" //* WHICH INDICATES THAT ONLY A DATA FRAGMENT FILE ENTRY AND LIBRARY //* MANAGER RECORD ARE CREATED (DATA CONTENTS NOT COPIED), OR THE //* OPTION SPECIFIED CAN BE "INITIALIZE" WHICH INDICATES THAT ONLY //* THE LIBRARY MANAGER RECORD FOR THE VOLUME IS CREATED. IF A //* LOGICAL VOLSER IS NOT INCLUDED WITH THE STACKED VOLSER, THE //* IMPORT OPTION SPECIFIED APPLIES TO ALL LOGICAL VOLUMES ON THE //* STACKED VOLUME. //*----- //* FOR MORE DETAILED INFORMATION ON THE REQUIRED FORMAT //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //********************************** //STEP1 EXEC PGM=IEBGENER //SYSPRINT DD SYSOUT=* //SYSUT2 DD DSN=HILEVELQ.IMPLIST, UNIT=3490, LABEL=(,SL), // DISP=(NEW, KEEP), VOL=(, RETAIN), // DCB=(RECFM=FB,BLKSIZE=80,LRECL=80,TRTCH=NOCOMP) //SYSUT1 DD * IMPORT LIST 01 STKD01,LOGCL1 STKD02,L0GCL2 STKD03 //SYSIN DD DUMMY //* FILE SEQUENCE 2: IMPORT STATUS FILE //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE SPECIFIED AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* IMPORT STATUS 01 //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. ``` Figure 38. Sample JCL for an Import List Volume Using a Scratch Volume (Part 2 of 3) ``` //*----- //* CHECK THIS FILE AFTER THE IMPORT OPERATION IS COMPLETED FOR //* INDIVIDUAL VOLUME IMPORT RESULTS. //*----- //* FOR DETAILED INFORMATION ON THE STATUS FILE //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //********************* //STEP2 EXEC PGM=IEBGENER,COND=(4,LT) //SYSPRINT DD SYSOUT=* //SYSUT1 DD * IMPORT STATUS 01 //SYSUT2 DD DSN=HILEVELQ.IMPSTATS, VOL=(,,REF=*.STEP1.SYSUT2), // // UNIT=3490, LABEL=(2, SL), // DISP=(NEW,CATLG), DCB=*.STEP1.SYSUT2 // //SYSIN DD DUMMY //* // ``` Figure 38. Sample JCL for an Import List Volume Using a Scratch Volume (Part 3 of 3) # SAMPLIB Member CBRSPPIM This SAMPLIB JCL writes the two required files on the import list volume using a private volume. ``` //CBRSPPIM JOB 1, 'IMPORT', MSGLEVEL=(1,1) /* //* $SEG(CBRSPPIM) COMP(SAM) PROD(OAM): //* //* SAMPLE JOB THAT USES A PRIVATE VOLUME TO WRITE THE //* IMPORT LIST VOLUME AND INITIATE THE IMPORT OPERATION. //* //* BEFORE RUNNING THIS JOB, YOU MUST ALTER THE JCL. //* THIS JCL IS AN EXAMPLE. THE VOLUME SERIAL NUMBERS AND //* DATA SET NAMES ARE FICTIONAL. //* //********************* //* DO NOT USE COMPACTION WHEN WRITING THE IMPORT LIST VOLUME FILES. //*********************** //* USING A LOGICAL PRIVATE VOLUME (IMPOO1), CREATE THE IMPORT LIST //* VOLUME WITH THE 2 REQUIRED FILES. ``` Figure 39. Sample JCL for an Import List Volume Using a Private Volume (Part 1 of 4) ``` //* FILE SEQUENCE 1: LIST OF VOLUMES TO IMPORT //*----- //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE EXACTLY AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* IMPORT LIST 01 //*----- //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //* FOLLOWING THE IMPORT LIST FILE IDENTIFYING RECORD, THE LIST OF //* FILE RECORDS CONTAIN A MAXIMUM OF THREE FIELDS SEPARATED BY //* DELIMITERS. THE THREE FIELDS CONSIST OF THE STACKED VOLSER, THE //* LOGICAL VOLSER AND THE IMPORT OPTION. THEY MUST APPEAR IN THAT //* ORDER SEPARATED BY FIELD DELIMITERS. BOTH THE LOGICAL VOLSER //* AND THE IMPORT OPTION ARE OPTIONAL. //*----- //* THE STACKED VOLSER FIELD IS 1-6 CHARACTERS LONG. //* THIS IS THE STACKED VOLUME CONTAINING LOGICAL VOLUMES //* TO BE IMPORTED. //*----- //* THE FIELD DELIMITER MUST BE A COMMA. //* THE LOGICAL VOLSER FIELD IS 6 CHARACTERS LONG. IF THE //* FIELD IS ALL BLANKS, ALL LOGICAL VOLUMES ON THE SPECIFIED //* STACKED VOLUME WILL BE IMPORTED. //*----- //* THE FIELD DELIMITER MUST BE A COMMA. //* THE IMPORT OPTION CAN BE OMITTED (BLANK) WHICH INDICATES THAT //* THE DATA CONTENTS OF THE LOGICAL VOLUME IS COPIED INTO THE VTS //* SUBSYSTEM AND A DATA FRAGMENT FILE ENTRY AND LIBRARY MANAGER //* RECORD ARE ALSO CREATED. THE OPTION SPECIFIED CAN BE "SCRATCH" //* WHICH INDICATES THAT ONLY A DATA FRAGMENT FILE ENTRY AND LIBRARY //* MANAGER RECORD ARE CREATED (DATA CONTENTS NOT COPIED), OR THE //* OPTION SPECIFIED CAN BE "INITIALIZE" WHICH INDICATES THAT ONLY //* THE LIBRARY MANAGER RECORD FOR THE VOLUME IS CREATED. IF A //* LOGICAL VOLSER IS NOT INCLUDED WITH THE STACKED VOLSER, THE //* IMPORT OPTION SPECIFIED APPLIES TO ALL LOGICAL VOLUMES ON THE //* THE STACKED VOLUME. //*----- //* FOR MORE DETAILED INFORMATION ON THE REQUIRED FORMAT //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //STEP1 EXEC PGM=IEBGENER //SYSPRINT DD SYSOUT=* //SYSUT1 DD * IMPORT LIST 01 STKD01,LOGCL1 STKD02,L0GCL2 STKD03 /* ``` Figure 39. Sample JCL for an Import List Volume Using a Private Volume (Part 2 of 4) ``` //SYSUT2 DD DSN=HILEVELO.IMPLIST. UNIT=3490, LABEL=(,SL), DISP=(NEW, KEEP), VOL=(, RETAIN,,, SER=IMP001), // // DCB=(RECFM=FB,BLKSIZE=80,LRECL=80,TRTCH=NOCOMP) //SYSIN DD DUMMY //* //*********************** //* FILE SEQUENCE 2: IMPORT STATUS FILE //*----- //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE EXACTLY AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* IMPORT STATUS 01 //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //*---- //* CHECK THIS FILE AFTER THE IMPORT OPERATION IS COMPLETED FOR //* INDIVIDUAL VOLUME IMPORT RESULTS. //*----- //* FOR DETAILED INFORMATION ON THE STATUS FILE //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //STEP2 EXEC PGM=IEBGENER, COND=(4, LT) //SYSPRINT DD SYSOUT=* //SYSUT1 DD * IMPORT STATUS 01 //SYSUT2 DD DSN=HILEVELQ.IMPSTATS, VOL=(,,REF=*.STEP1.SYSUT2), // // UNIT=3490, LABEL=(2, SL), DISP=(NEW, KEEP), // DCB=*.STEP1.SYSUT2 //SYSIN DD DUMMY //******************** //* THE FOLLOWING STEP CAN BE USED TO INITIATE THE IMPORT //* OPERATION AT THE LIBRARY. USING THE CBRSPLCS SAMPLE PROGRAM //* FROM SAMPLIB, CODE THE VOLSER NAME THAT WAS USED TO CREATE THE //* IMPORT LIST VOLUME IN THE INPUT TRANSACTION RECORD. REFER TO //* THE CBRSPLCS SAMPLE PROGRAM FOR THE CORRECT SYNTAX FOR //* INITIATING AN IMPORT OPERATION. ONCE THE TRANSACTION RECORD //* HAS BEEN CREATED, THE FOLLOWING STEP CAN BE UNCOMMENTED TO //* INITIATE THE IMPORT OPERATION. //* //* NOTE: THE FOLLOWING STEP COULD ALSO BE MODIFIED TO EXECUTE AN INSTALLATION'S UTILITY CAPABLE OF ISSUING THE //* //* LIBRARY IMPORT, VOLSER OPERATOR COMMAND. //* ``` Figure 39. Sample JCL for an Import List Volume Using a Private Volume (Part 3 of 4) ``` EXEC PGM=CBRSPLCS.COND=(4.LT) //*STEP3 //*SYSPRINT DD SYSOUT=* //*INDD DD DSN=HILEVELQ.TRANSIN.IMPORT,DISP=OLD //*OUTDD DD DSN=HILEVELQ.TRANSOUT.IMPORT,UNIT=SYSDA, //* SPACE=(TRK,(1,1)),DISP=(NEW,CATLG) //*SYSIN DD DUMMY //* // ``` Figure 39. Sample JCL for an Import List Volume Using a Private Volume (Part 4 of 4) # SAMPLIB Member CBRSPSXP This SAMPLIB JCL writes the three required files on the export list volume using a scratch volume. ``` //CBRSPSXP JOB 1, 'EXPORT', MSGLEVEL=(1,1) //* //* $SEG(CBRSPSXP) COMP(SAM) PROD(OAM): //* //* SAMPLE JOB THAT USES A SCRATCH VOLUME TO WRITE THE //* EXPORT LIST VOLUME. //* //* BEFORE RUNNING THIS JOB, YOU MUST ALTER THE JCL. //* THIS JCL IS AN EXAMPLE. THE VOLUME SERIAL NUMBERS AND DATASET NAMES ARE FICTIONAL. //* //* //*************************** //*********************** //* DO NOT USE COMPACTION WHEN WRITING THE EXPORT LIST VOLUME FILES. //* USING A LOGICAL SCRATCH VOLUME, CREATE THE EXPORT LIST VOLUME WITH //* THE 3 REQUIRED FILES. IN ORDER TO ENSURE THAT A SCRATCH VOLUME //* IS ALLOCATED IN THE TARGET LIBRARY FOR THE EXPORT OPERATION, //* THE ACS ROUTINES NEED TO HAVE LOGIC TO ALLOCATE A TAPE //* DRIVE IN THE TARGET LIBRARY. ONE WAY TO ACCOMPLISH THIS IS TO //* HAVE A STORAGE GROUP UNIQUE TO EACH VTS LIBRARY PROVIDING A //* 1 TO 1 RELATIONSHIP BETWEEN STORAGE GROUP AND LIBRARY. //* THE ACS ROUTINES WOULD THEN NEED TO KEY OFF OF SOMETHING //* UNIQUE IN THE DD STATEMENT (DATASET NAME, DATACLASS SPECIFICATION, //* UNIT SPECIFICATION, ETC ...) TO GET THE CORRECT STORAGE GROUP //* AND THE RIGHT TARGET LIBRARY SELECTED. //********************** //* FILE SEQUENCE 1: EXPORT LIST VOLUME FILE WITH LIST OF VOLUMES //* TO BE EXPORTED ALONG WITH THEIR DESTINATIONS. ALL VOLUMES //* WITH THE SAME DESTINATION WILL BE GROUPED TOGETHER ON //* THE SAME SET OF STACKED VOLUMES. //*----- ``` Figure 40. Sample JCL for an Export List Volume Using a Scratch Volume (Part 1 of 3) ``` //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE SPECIFIED AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* EXPORT LIST 01 //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //*----- //* FOLLOWING THE EXPORT LIST FILE IDENTIFYING RECORD, THE LIST OF //* FILE RECORDS CONTAIN TWO FIELDS SEPARATED BY A DELIMITER. THE //* FIELDS, VOLSER AND DESTINATION, MUST APPEAR IN THAT ORDER //* SEPARATED BY A FIELD DELIMITER. //*----- //* THE VOLSER FIELD IS 6 CHARACTERS LONG. //*----- //* THE FIELD DELIMITER MUST BE A COMMA. //*---- //* THE DESTINATION FIELD FOR THE LOGICAL VOLUME IS 1-16 CHARACTERS //* LONG. A BLANK DESTINATION IS ALSO VALID. //*----- //* FOR MORE DETAILED INFORMATION ON THE REQUIRED FORMAT //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //STEP1 EXEC PGM=IEBGENER //SYSPRINT DD SYSOUT=* //SYSUT2 DD DSN=HILEVELQ.EXPLIST, UNIT=3490, LABEL=(,SL), // // DISP=(NEW, KEEP), VOL=(, RETAIN), // DCB=(RECFM=FB,BLKSIZE=80,LRECL=80,TRTCH=NOCOMP) //SYSUT1 DD * EXPORT LIST 01 VOLSR1, DISASTER VOLSR2, DISASTER VOLSR3, BACKUP VOLSR4, BACKUP VOLSR5 //SYSIN DD DUMMY //* FILE SEQUENCE 2: RESERVED FILE (FOR FUTURE USE). //*----- //* THE RESERVED FILE MUST BE PRESENT, HOWEVER ITS LENGTH OR //* CONTENTS IS NOT CHECKED OR USED. //STEP2 EXEC PGM=IEBGENER, COND=(4,LT) //SYSPRINT DD SYSOUT=* //SYSUT1 DD * RESERVED FILE /* ``` Figure 40. Sample JCL for an Export List Volume Using a Scratch Volume (Part 2 of 3) ``` //SYSUT2 DD DSN=HILEVELQ.RESERVED, VOL=(,RETAIN,REF=*.STEP1.SYSUT2), // UNIT=3490, LABEL=(2, SL), DISP=(NEW, KEEP), // // DCB=*.STEP1.SYSUT2 //SYSIN DD DUMMY //* //* FILE SEQUENCE 3: EXPORT STATUS FILE //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE EXACTLY AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* EXPORT STATUS 01 //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //*----- //* CHECK THIS FILE AFTER THE EXPORT OPERATION IS COMPLETED FOR //* INDIVIDUAL VOLUME EXPORT RESULTS. //*----- //* FOR DETAILED INFORMATION ON THE STATUS FILE //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //*********************************** //STEP3 EXEC PGM=IEBGENER,COND=(4,LT) //SYSPRINT DD SYSOUT=* //SYSUT1 DD * EXPORT STATUS 01 //SYSUT2 DD DSN=HILEVELQ.EXPSTATS, VOLUME=(,,REF=*.STEP1.SYSUT2), // UNIT=3490, LABEL=(3, SL), // // DISP=(NEW,CATLG), // DCB=*.STEP1.SYSUT2 //SYSIN DD DUMMY //* // ``` Figure 40. Sample JCL for an Export List Volume Using a Scratch Volume (Part 3 of 3) # SAMPLIB Member CBRSPPXP This SAMPLIB JCL writes the three required files on the export list volume using a private volume. ``` //CBRSPPXP JOB 1, 'EXPORT', MSGLEVEL=(1,1) //* $SEG(CBRSPPXP) COMP(SAM) PROD(OAM): //* //* SAMPLE JOB THAT USES A PRIVATE VOLUME TO WRITE THE //* EXPORT LIST VOLUME AND INITIATE THE EXPORT OPERATION. //* //* BEFORE RUNNING THIS JOB, YOU MUST ALTER THE JCL. //* THIS JCL IS AN EXAMPLE. THE VOLUME SERIAL NUMBERS AND //* DATASET NAMES ARE FICTIONAL. //********************* //* DO NOT USE COMPACTION WHEN WRITING THE EXPORT LIST VOLUME FILES. //************************ //* USING A LOGICAL PRIVATE VOLUME (EXPOO1), CREATE THE EXPORT LIST //* VOLUME WITH THE 3 REQUIRED FILES. //********************* //* FILE SEQUENCE 1: EXPORT LIST VOLUME FILE WITH LIST OF VOLUMES TO BE EXPORTED ALONG WITH THEIR DESTINATIONS. ALL VOLUMES WITH THE SAME DESTINATION WILL BE GROUPED TOGETHER ON //* THE SAME SET OF STACKED VOLUMES. //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE EXACTLY AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* EXPORT LIST 01 //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //*----- //* FOLLOWING THE EXPORT LIST FILE IDENTIFYING RECORD. THE LIST OF //* FILE RECORDS CONTAIN TWO FIELDS SEPARATED BY A DELIMITER. THE //* FIELDS, VOLSER AND DESTINATION, MUST APPEAR IN THAT ORDER //* SEPARATED BY A FIELD DELIMITER. //*----- //* THE VOLSER FIELD IS 6 CHARACTERS LONG. //*----- //* THE FIELD DELIMITER MUST BE A COMMA. ``` Figure 41. Sample JCL for an Export List Volume Using a Private Volume (Part 1 of 3) ``` //*----- //* THE DESTINATION FIELD FOR THE LOGICAL VOLUME IS 1-16 CHARACTERS //* LONG. A BLANK DESTINATION IS ALSO VALID. //*---- //* FOR MORE DETAILED INFORMATION ON THE REQUIRED FORMAT //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //********************************** //STEP1 EXEC PGM=IEBGENER //SYSPRINT DD SYSOUT=* //SYSUT1 DD * EXPORT LIST 01 VOLSR1, DISASTER VOLSR2, DISASTER VOLSR3, BACKUP VOLSR4, BACKUP VOLSR5 /* //SYSUT2 DD DSN=HILEVELQ.EXPLIST, UNIT=3490, LABEL=(,SL), DISP=(NEW, KEEP), VOL=(, RETAIN,,, SER=EXP001), // DCB=(RECFM=FB,BLKSIZE=80,LRECL=80,TRTCH=NOCOMP) // //SYSIN DD DUMMY //* //* FILE SEQUENCE 2: RESERVED FILE (FOR FUTURE USE). //* THE RESERVED FILE MUST BE PRESENT, HOWEVER ITS LENGTH OR //* CONTENTS IS NOT CHECKED OR USED. //*************************** //STEP2 EXEC PGM=IEBGENER,COND=(4,LT) //SYSPRINT DD SYSOUT=* //SYSUT1 DD * RESERVED FILE /* //SYSUT2 DD DSN=HILEVELQ.RESERVED, VOL=(,RETAIN,REF=*.STEP1.SYSUT2), // // UNIT=3490, LABEL=(2,SL), // DISP=(NEW, KEEP), // DCB=*.STEP1.SYSUT2 //SYSIN DD DUMMY //*********************** //* FILE SEQUENCE 3: EXPORT STATUS FILE //*----- //* THE FILE IDENTIFIER AND VERSION NUMBER IS DEFINED IN THE FIRST //* RECORD AND MUST BE EXACTLY AS ILLUSTRATED BELOW, STARTING IN //* THE FIRST COLUMN: //* EXPORT STATUS 01 ``` Figure 41. Sample JCL for an Export List Volume Using a Private Volume (Part 2 of 3) ``` //*----- //* AN OPTIONAL 16 CHARACTER USER FIELD CAN FOLLOW THE VERSION NUMBER //* WITH A BLANK SPACE SEPARATING THE FIELDS. //*----- //* CHECK THIS FILE AFTER THE EXPORT OPERATION IS COMPLETED FOR //* INDIVIDUAL VOLUME EXPORT RESULTS. //*----- //* FOR DETAILED INFORMATION ON THE STATUS FILE //* REFER TO THE IBM TOTALSTORAGE ENTERPRISE AUTOMATED TAPE //* LIBRARY (3494) OPERATOR GUIDE. //********************** //STEP3 EXEC PGM=IEBGENER, COND=(4, LT) //SYSPRINT DD SYSOUT=* //SYSUT1 DD * EXPORT STATUS 01 //SYSUT2 DD DSN=HILEVELQ.EXPSTATS, VOLUME=(,,REF=*.STEP1.SYSUT2), // UNIT=3490, LABEL=(3, SL), // // DISP=(NEW, KEEP), DCB=*.STEP1.SYSUT2 // //SYSIN DD DUMMY //* //* THE FOLLOWING STEP CAN BE USED TO INITIATE THE EXPORT //* OPERATION AT THE LIBRARY. USING THE CBRSPLCS SAMPLE PROGRAM //* FROM SAMPLIB, CODE THE VOLSER NAME THAT WAS USED TO CREATE THE //* EXPORT LIST VOLUME IN THE INPUT TRANSACTION RECORD. REFER TO //* THE CBRSPLCS SAMPLE PROGRAM FOR THE CORRECT SYNTAX FOR //* INITIATING AN EXPORT OPERATION. ONCE THE TRANSACTION RECORD //* HAS BEEN CREATED, THE FOLLOWING STEP CAN BE UNCOMMENTED TO //* INITIATE THE EXPORT OPERATION. //* //* NOTE: THE FOLLOWING STEP COULD ALSO BE MODIFIED TO EXECUTE //* AN INSTALLATION'S UTILITY CAPABLE OF ISSUING THE //* LIBRARY EXPORT, VOLSER OPERATOR COMMAND. //* //********************** //*STEP4 EXEC PGM=CBRSPLCS, COND=(4,LT) //*SYSPRINT DD SYSOUT=* //*INDD DD DSN=HILEVELQ.TRANSIN.EXPORT,DISP=OLD //*OUTDD DD DSN=HILEVELQ.TRANSOUT.EXPORT,UNIT=SYSDA, //* SPACE=(TRK, (1,1)), DISP=(NEW, CATLG) //*SYSIN DD DUMMY //* // ``` Figure 41. Sample JCL for an Export List Volume Using a Private Volume (Part 3 of 3) # **Appendix B. Using ISMF Panels to Define and Monitor Your Configuration** This chapter discusses typical ISMF functions for defining and monitoring the SMS configuration and tape volumes associated with your tape library: - "Defining a Tape Library" on page 257. - "Displaying Tape Library Attributes" on page 264. - · "Redefining a Tape Library" on page 267. - "Altering a Tape Library" on page 270. - · "Copying Tape Library Definitions" on page 273. - · "Deleting a Tape Library Definition" on page 274. - · "Creating a List of Tape Libraries" on page 283. - "Auditing Volumes in an Automated Tape Library" on page 286. - "Altering the Volume Record" on page 289. - "Ejecting a Volume from a Tape Library" on page 295. # ISMF for the Storage Administrator The Interactive Storage Management Facility (ISMF) supports the system administrator in managing tape libraries and tape volumes through the use of panels and line operator commands. These panels and commands are used to list, define, display, and alter the tape library and tape volume attributes that make up the installation's SMS configuration. The following series of panels illustrate examples of using ISMF to list, define, display, and alter information concerning the automated and manual tape library through the use of ISMF panels and line operators. # **Defining a Tape Library** ISMF provides a library management function to allow the storage administrator to use a series of panels to easily define the tape libraries needed for their installation. To define a tape library, select option 10, LIBRARY MANAGEMENT, from the ISMF Primary Option Menu (as shown in Figure 42 on page 258) to start the library management dialog. **Note:** When defining the libraries associated with the Peer-to-Peer VTS Subsystem, remember to define the composite library along with the associated distributed libraries. From an ISMF define perspective, each library is defined as a separate tape library. Their association is established once communication is made to the library. ``` Panel Help ISMF PRIMARY OPTION MENU - DFSMS/MVS 1.4 Enter Selection or Command ===> Select one of the following options and press Enter: 0 ISMF Profile - Specify ISMF user profile 1 Data Set - Perform Functions Against Data Sets 2 Volume - Perform Functions Against Volumes Management Class Data Class Specify Data Set Backup and Migration Criteria Specify Data Set Allocation Parameters Storage Class Specify Data Set Performance and Availability Storage Group Specify Volume Names and Free Space Thresholds 7 Automatic Class Selection - Specify ACS Routines and Test Criteria 8 Control Data Set 9 Aggregate Group 10 Library Management 11 Enhanced ACS Management 12 Part Collaboration Set Specify Names and Default Criteria 13 Specify Data Set Recovery Parameters 14 Specify Data Set Recovery Parameters 15 Specify Data Set Recovery Parameters 16 Specify Data Set Recovery Parameters 17 Specify Data Set Recovery Parameters 18 Control Data Set 19 Specify Names and Default Criteria 19 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 10 Library and Drive Configurations 11 Enhanced Test/Configuration Management 12 Parameters 13 Specify Names and Default Criteria 14 Specify Data Set Recovery Parameters 15 Specify Data Set Recovery Parameters 16 Library Annagement 17 Specify Data Set Recovery Parameters 18 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 10 Library Annagement 10 Library Annagement 11 Enhanced ACS Management 12 Specify Data Set Recovery Parameters 13 Specify Data Set Recovery Parameters 14 Specify Data Set Recovery Parameters 15 Specify Data Set Recovery Parameters 16 Specify Data Set Recovery Parameters 17 Specify Data Set Recovery Parameters 18 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 10 Specify Data Set Recovery Parameters 10 Specify Data Set Recovery Parameters 10 Specify Data Set Recovery Parameters 10 Specify Data Set Recovery Parameters 11 Specify Data Set Recovery Parameters 11 Specify Data Set Recovery Parameters 12 Specify Data Set Recovery Parameters 13 Specify Data Set Recovery Parameters 14 Specify Data Set Recovery Parameters 15 Specify Data Set Recovery Parameters 16 Specify Data Set Recovery Parameters 17 Specify Data Set Recovery Parameters 18 Specify Data Set Recovery Parameters 18 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 19 Specify Data Set Recovery Parameters 10 Specify Data Set Recovery Parameters 10 Specify Data Set Recovery Parameters 10 Specify Data Se C Data Collection - Process Data Collection Function L List - Perform Functions Against Saved ISMF Lists R Removable Media manager - Perform Functions Against Removable Media Χ - Terminate ISMF Exit Use HELP Command for Help; Use END Command or X to Exit. ``` Figure 42. ISMF Primary Option Menu Panel When you select option 10, Library Management, the Library Management Selection Menu is displayed, as shown in Figure 43. Note: Since this manual deals with OAM's relationship with tape libraries, only the tape option is discussed. For more information on OAM's role with optical libraries, refer to z/OS DFSMS OAM Planning, Installation, and Storage Administration Guide for Object Support. ``` Panel Help LIBRARY MANAGEMENT SELECTION MENU Enter Selection or Command ===> - Optical Library Configuration - Optical Drive Configuration 1 Optical Library 2 Optical Drive 3 Tape Library - Tape Library Configuration Use HELP Command for Help; Use END Command to Exit. ``` Figure 43. Library Management Selection Menu Panel Selecting option 3, Tape Library, and hitting ENTER displays the Tape Library Application Selection panel (see Figure 44). Note: For example purposes, a CDS name of SCDS.TEMP.PRIMARY, and library names of LIB1 and LIB2 are used in the panels in this appendix. ``` Panel Utilities Help _____ TAPE LIBRARY APPLICATION SELECTION Command ===>_ To Perform Library Operations, Specify: CDS Name . . . . . 'SCDS.TEMP.PRIMARY' (1 to 44 character data set name or 'ACTIVE') Library Name . . . . LIB1 (For Tape Library List, fully or Partially Specified or * for all) Select one of the following options: 3 1. LIST - Generate a list of Libraries 2. DISPLAY - Display a Library 3. DEFINE - Define a Library 4. ALTER - Alter a Library If List option is chosen, Enter "/" to selection option \_ Respecify View Criteria _ Respecify Sort Criteria Use ENTER Command to Perform Selection; Use HELP Command for Help; Use END Command to Exit. ``` Figure 44. Tape Library Application Selection Panel To begin the library definition process: - Enter a CDS NAME. - 2. Enter a LIBRARY NAME. - 3. Select option 3, DEFINE. #### Notes: - 1. The letter "V" is reserved exclusively as the first character in a VOLCAT volume serial number. It readily identifies the volume serial number as belonging to a VOLCAT. To avoid confusion with the VOLCAT naming conventions, you may not use the letter "V" as the first character of a tape library name. Additionally, tape library names may not begin with numeric characters. You may use alphabetics and the special characters "\$", "@", and "#" for the first character of a tape library name. You may use alphabetic, numeric, and the aforementioned special characters for the remainder of a tape library name. - 2. After the first library definition, ISMF primes CDS NAME and LIBRARY NAME with the last used reference values on the Tape Library Application Selection panel. The default CDS NAME is the single-quoted word 'ACTIVE', which represents the currently active configuration. Choosing option 3, DEFINE, displays the TAPE LIBRARY DEFINE panel with all the input fields set to blank. You can enter a definition for LIB1, as shown in the sample Figure 45 on page 260. ``` Panel Utilities Scroll Help TAPE LIBRARY DEFINE Page 1 of 2 Command ===>_ SCDS Name . : SCDS.TEMP.PRIMARY Library Name : LIB1 To Define Library, Specify: Description ===> Automated tape library 0001C in ===> building 031 (00001 to FFFFF) Console Name . . . . . . . . LIB1CON Entry Default Data Class . . . DCATLDS Entry Default Use Attribute . . P (P=PRIVATE or S=SCRATCH) Eject Default ...... \mathbf{K} (P=PURGE or K=KEEP) Media Type: Scratch Threshold (0 to 999999) (0 to 999999) Use ENTER to Perform Verification; Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 45. Tape Library Define Panel (Page 1 of 2) SCDS NAME and LIBRARY NAME are output fields that contain the SCDS and library name you specified in the Tape Library Management Application Selection panel. Specify the following information for the tape library definition in the tape configuration database and in the current source control data set. #### DESCRIPTION A 120-byte field used for entering a description of the library definition. There are no restrictions on its content. #### LIBRARY ID Establishes the connection between the software-assigned library name and the tape drives that belong to the library. A valid value is entered as five hexadecimal digits. For an ATLDS, it is defined at the library by the customer engineer and must also match what is optionally specified in the HCD LIBRARY-ID parameter. This value is returned by the control unit in response to a read device characteristics command. For an MTL, it must match what was specified in the HCD LIBRARY-ID parameter. Valid values are 00001 – FFFFF; a default value of 00000 is not allowed. #### **CONSOLE NAME** Specifies the name of the MVS console associated with the tape library being defined. The console name provides precise routing of console messages pertaining to a specific library. When the console name is not specified on the Tape Library Define panel, console name routing support is not provided. The console name is passed to the installation exits for their use. To use console name message routing, the console name defined on this panel must also be defined in the CONSOLxx member of the PARMLIB (see the discussion on page 50 for more information on this PARMLIB member). A valid value is entered as two to eight characters. Valid characters are alphanumeric, #, @, or \$; the first character must be nonnumeric. #### **ENTRY DEFAULT DATA CLASS** Specifies the data class to be used to determine the interchange attributes for private volumes entered into the tape library. No other attributes of the data class are used. You can use the cartridge entry installation exit (CBRUXENT) to assign appropriate interchange values that override the default data class specifications. ### **ENTRY DEFAULT USE ATTRIBUTE** Specifies the default volume use attribute for the cartridges entered into the library being defined. - Indicates PRIVATE for the entry default use attribute. These tape cartridges can be used to satisfy specific volume requests. - S Indicates SCRATCH for the entry default use attribute. These tape cartridges can be used to satisfy nonspecific volume requests. #### **EJECT DEFAULT** Specifies the default action for the TCDB volume record when a tape cartridge is ejected from the library being defined. - Ρ Indicates PURGE for the eject default parameter. The volume record is deleted from the TCDB. - Κ Indicates KEEP for the eject default parameter. The volume record is kept in the TCDB. **Note:** No matter which disposition is specified, the volume record in the ATLDS library manager inventory is deleted upon cartridge ejection. # **SCRATCH THRESHOLD** Specify the minimum acceptable number of scratch volumes for each media type in the library being defined. The following are recognized media types: | MEDIA1 | IBM Cartridge System Tape. The number must be | |--------|---------------------------------------------------| | | in the range of 0 to 999999. The default value of | this parameter is 0. MEDIA2 IBM Enhanced Capacity Cartridge System Tape. The number must be in the range of 0 to 999999. The default value of this parameter is 0. IBM High Performance Cartridge Tape. The number **MEDIA3** must be in the range of 0 to 999999. The default value of this parameter is 0. MEDIA4 Extended High Performance Cartridge Tape. The number must be in the range of 0 to 999999. The default value of this parameter is 0. When the number of scratch volumes in the library falls below the scratch volume threshold for that media type, operator action message CBR3660A is issued requesting that scratch volumes of the required media type be entered into the library. When the number of scratch volumes exceeds twice the scratch volume threshold for that media type, the message is deleted. Attention: It is recommended that a scratch threshold be set for all media types used within a tape library. If a media type is not being used, the default threshold value of zero (threshold=0) should be used. When the first define panel is complete, use the DOWN command to display the second part of the Tape Library Define panel (Figure 46). Continue with the definition for library LIB1 by completing part two of the Tape Library Define panel. ``` Panel Utilities Scroll Help TAPE LIBRARY DEFINE Page 2 of 2 SCDS Name . : SCDS.TEMP.PRIMARY Library Name : LIB1 Initial Online Status (Yes, No, or Blank): *SYSPLX01 ===> YES *SYSPLX02 ===> *SYSPLX03 ===> NO *SYSPLX04 ===> WARNING: When you connect a tape library to a system group rather than a system, you lose the ability to vary that library online or offline to the individual systems in the system group. It is strongly recommended that the tape library be connected to individual systems only. Use ENTER to Perform Verification; Use UP Command to View Previous Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 46. Tape Library Define Panel (Page 2 of 2) Note: You can exit the Tape Library Define panel at any time without saving tape library attributes by issuing the CANCEL command. Specify the following information on this panel: #### INITIAL ONLINE STATUS Specifies how the library being defined will be associated to each system or system group in the SMS complex each time this SCDS is activated. The following are valid values: - Online (YES) - Offline (NO) - · Not connected (blank) A tape library can be connected to any combination of one or more of the systems or system groups defined in the CDS base, but it is strongly recommended that the tape libraries be connected to systems rather than system groups. When a tape library is connected to a system group, the user loses the ability to vary the tape library online or offline to the individual systems in the system group. The ISMF Tape Library panels support both system names and system group names. The system administrator defining the libraries does not need to be logged on to one of the systems in the SMS complex to define the libraries in that complex—both the TCDB and the SCDS can be moved after being created. However, both the SCDS and the TCDB for the SMS complex being defined must be available to the system administrator during the library definition process. The definition for the tape library does not take affect until the SCDS to which it is defined is activated. Once the library is defined within the SCDS and the record for the library is updated in the TCDB, the attributes assigned to the last defined library for the SCDS are displayed on the Tape Library Application Selection menu and the Tape Library Define panel as defaults. These values can be modified to define other libraries as needed. After you complete the definition of LIB1, the Tape Library Application Selection menu (Figure 44 on page 259) is displayed again, and you can define your second tape library as follows: - 1. Enter a LIBRARY NAME (LIB2) - 2. Press ENTER Note: Since LIB1 was the last library defined, the SCDS to which it belongs is primed to display in the SCDS NAME field on this panel (assuming the SCDS was reactivated since the definition of LIB1). If you wish to change the SCDS NAME, you may do so here; otherwise, the library (LIB2) that is currently being defined will reside in the same SCDS as LIB1. The Tape Library Define panel (Figure 47 and Figure 48 on page 264) are again displayed, and you enter the appropriate information for LIB2. ``` Panel Utilities Scroll Help ........... TAPE LIBRARY DEFINE Page 1 of 2 Command ===> SCDS Name . : SCDS.TEMP.PRIMARY Library Name : LIB2 To Define Library, Specify: Description ===> Manual tape library 0002C in ===> building 021 (00001 to FFFFF) Console Name . . . . . . . LIB2CON Entry Default Data Class . . . DCMTLDS Entry Default Use Attribute . . P (P=PRIVALE OF SEEEP) (P=PRIVATE or S=SCRATCH) Eject Default ......K Media Type: Scratch Threshold Media1 . . . . 100 Media3 . . . . 0 (0 to 999999) Media2 . . . 150 Media4 . . . . 0 (0 TO 999999) Use ENTER to Perform Verification; Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Save and Exit; Cancel To Exit. ``` Figure 47. Tape Library Define Panel (Page 1 of 2) ``` Panel Utilities Scroll Help TAPE LIBRARY DEFINE Page 2 of 2 Command ===> SCDS Name . : SCDS.TEMP.PRIMARY Library Name : LIB2 Initial Online Status (Yes, No, or Blank): WARNING: When you connect a tape library to a system group rather than a system, you lose the ability to vary that library online or offline to the individual systems in the system group. It is strongly recommended that the tape library be connected to individual systems only. Use ENTER to Perform Verification; Use UP Command to View Previous Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 48. Tape Library Define Panel (Page 2 of 2) After completing these library definitions, you have two libraries—one ATLDS library, LIB1, along with an MTL library, LIB2—defined in the SMS configuration. Defining a tape library using the Tape Library Define panels adds a library record to the TCDB along with the library definition into the specified SCDS. # **Displaying Tape Library Attributes** A storage administrator can display the attributes of a tape library dataserver by: - 1. Select option 2, DISPLAY, on the Tape Library Application Selection panel (Figure 44 on page 259). - 2. Press ENTER. Figure 49 on page 265 shows the first of the two TAPE LIBRARY DISPLAY panels that are displayed. ``` Panel Utilities Scroll Help TAPE LIBRARY DISPLAY Page 1 of 2 Command ===>_ CDS Name . . . : SCDS.TEMP.PRIMARY Library Name . :LIB1 Library Type . :AUTOMATED Device Type . :3495-L50 Library ID . .:0001C Description . : Automated tape library 0001C in building 031 Console Name . . . . . :LIB1CON Entry Default Data Class . : DCATLDS Entry Default Use Attribute : PRIVATE Eject Default . . . . :KEEP Media Type: Media1 Media2 Media3 Media4 Scratch Threshold: 100 150 100 0 Scratch Number: 1250 725 1100 0 Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Exit. ``` Figure 49. Tape Library Display Panel (Page 1 of 2) The following fields are displayed: CDS NAME The name of the control data set to which this library is associated. # LIBRARY NAME The name you specified in the library definition on the Tape Library Management Application Selection panel. #### LIBRARY TYPE The type of library. Valid types are: AUTOMATED and MANUAL. # **DEVICE TYPE** The device type associated with the library. Valid device types are: - 3494-L10, 3495-L20, 3495-L30, 3495-L40, 3495-L50 (ATLDSs) - Manual (MTL) - · ----- the value is not available. - ???????? the value cannot be displayed due to an error. ## LIBRARY ID Establishes the connection between the software-assigned library name and the tape drives that belong to the library. A valid value is entered as five-hexadecimal digits. For an ATLDS, it is defined at the library by the customer engineer and must also match what is optionally specified in the HCD LIBRARY-ID parameter. This value is returned by the control unit in response to a read device characteristics command. For an MTL, it must match what was specified in the HCD LIBRARY-ID parameter. Valid values are 00001 - FFFFF; a default value of 00000 is not allowed. # **DESCRIPTION** This is a 120-byte field that the installation uses to describe the library. There are no restrictions on its content. # **CONSOLE NAME** The name of the MVS console associated with the tape library being defined. The console name provides for precise routing of console messages pertaining to a specific library. When the console name is not specified, console name routing support is not provided. The console name is passed to the installation exits for their use. ### **ENTRY DEFAULT DATA CLASS** Specifies the data class to be used to determine the interchange attributes for private volumes entered into the tape library. No other attributes of the data class are used. You can use the cartridge entry installation exit (CBRUXENT) to assign appropriate interchange values that override the default data class specifications. #### **ENTRY DEFAULT USE ATTRIBUTE** The default volume use attribute for the cartridges entered into the library. **PRIVATE** These tape cartridges can be used to satisfy specific volume requests. SCRATCH These tape cartridges can be used to satisfy nonspecific volume requests. ### **EJECT DEFAULT** The default action for the TCDB volume record when a tape cartridge is ejected from the library being defined. **PURGE** The volume record is deleted from the TCDB. **KEEP** The volume record is kept in the TCDB. Note: No matter which disposition is specified, the volume record in the ATLDS library manager inventory is deleted upon cartridge ejection. **MEDIA TYPE** The following are recognized media types: **MEDIA1** IBM Cartridge System Tape MEDIA2 IBM Enhanced Capacity Cartridge System Tape MEDIA3 IBM High Performance Cartridge Tape **MEDIA4** IBM Extended High Performance Cartridge Tape #### SCRATCH THRESHOLD The minimum acceptable number of scratch volumes for each media type in the library. # **SCRATCH NUMBER** The number of tape cartridges available to satisfy nonspecific volume requests. Figure 50 on page 267 shows the second part of the Tape Library Display panel. ``` Panel Utilities Scroll Help TAPE LIBRARY DISPLAY Page 2 of 2 Command ===> CDS Name . . . :SCDS.TEMP.PRIMARY Library Name . :LIB1 Library Type . :AUTOMATED Device Type . :3495-L50 Library ID . :0001C Number of Slots . :16260 Empty Slots . . . :2050 Initial Online Status: *SYSPLX01: *SYSPLX02: *SYSPLX03: *SYSPLX04: SYSSTM01:YES SYSSTM08: SYSSTM15: SYSSTM22: SYSSTM02: SYSSTM09: SYSSTM16: SYSSTM23: *SYSPLX01: SYSSIM15: SYSSTM16: SYSSTM02: SYSSTM03: SYSSTM10: SYSSTM17: SYSSTM24: SYSSTM18: SYSSTM19: SYSSTM11: SYSSTM04:YES SYSSTM25: SYSSTM05: SYSSTM12: SYSSTM26: SYSSTM13: SYSSTM06: SYSSTM20: SYSSTM27: SYSSTM21: SYSSTM07: SYSSTM14: SYSSTM28: Use UP Command to View Previous Panel; Use HELP Command for Help; Use END Command to Exit. ``` Figure 50. Tape Library Display Panel (Page 2 of 2) The following fields are displayed: #### NUMBER OF SLOTS The number of tape cartridge slots within the tape library. This number is always zero for an MTL. #### **EMPTY SLOTS** The number of tape cartridge slots that are empty and available within the tape library. This number is always zero for an MTL. ## **INITIAL ONLINE STATUS** The status of whether this tape library should be: - Online (YES) - Offline (NO) - Not connected (blank) to each system or system group in the SMS complex when the SCDS is activated. As the online/offline status is changed with the SMS VARY, LIBRARY command, the current status is maintained in the ACDS but not in the base SCDS. Thus, the status values in the base SCDS may not be current. The system and system group names shown are the actual names taken from the base configuration record of the CDS. The number of system and system group names shown can vary between one and thirty-two. The display shows the difference between system names and system group names by preceding each system group name by an asterisk. # Redefining a Tape Library The storage administrator can redefine a tape library by specifying a tape library that has a record in the TCDB, but no corresponding library definition in this SCDS. The Tape Library Redefine panels (Figure 51 on page 268, Figure 52 on page 269, Figure 53 on page 269, and Figure 54 on page 270) are displayed when the storage administrator selects option 3, DEFINE, on the Tape Library Application Selection panel, and there is already a tape library record for this library name in the TCDB. The library is redefined since most of the information describing the library already resides in the TCDB and does not have to be re-entered. When the redefine panel is first shown, message DGTLM020—ATTRIBUTES PRIMED appears to emphasize that a redefine is taking place. When END is pressed, a record is added to the new SCDS. The TCDB is updated only if one of the relevant fields on a redefine panel is changed. The changes are not effective until the updated SCDS is activated. ``` Panel Utilities Scroll Help ----- TAPE LIBRARY REDEFINE ATTRIBUTES PRIMED Command ===> SCDS Name .: SCDS.TEMP2.PRIMARY Library Name :LIB1 Library Type :AUTOMATED Device Type :3495-L50 To Redefine Library, Specify: Description ===> Automated tape library 0001C in ===> building 031 (00001 to FFFFF) Entry Default Data class . . . . Entry Default Data class . . . . Entry Default Use Attribute . . \bf P (P=PRIVATE or S=SCR Eject Default . . . . . . . \bf K (P=PURGE or K=KEEP) (P=PRIVATE or S=SCRATCH) Use ENTER to Perform Verification; Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 51. Tape Library Redefine Panel (Page 1 of 4) ``` Panel Utilities Scroll Help TAPE LIBRARY REDEFINE ATTRIBUTES PRIMED Command ===>_ SCDS Name .: SCDS.TEMP2.PRIMARY Library Name :LIB1 Library Type :AUTOMATED Device Type :3495-L50 Media Type: Scratch Threshold Scratch Number 1250 725 1100 0 Use ENTER to Perform Verification; Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 52. Tape Library Redefine Panel (Page 2 of 4) Figure 53. Tape Library Redefine Panel (Page 3 of 4) ``` Panel Utilities Scroll Help TAPE LIBRARY REDEFINE ATTRIBUTES PRIMED Command ===> SCDS Name . .:SCDS.TEMP2.PRIMARY Library Name :LIB1 Library Type :AUTOMATED * SYS GROUP = Sysplex minus systems in Device Type . :3495-L50 sysplex explicitly defined in SCDS. Library ID . :0001C Number of Slots :16260 Empty Slots . :2050 Initial Online Status (Yes, No, or Blank): SYSSTM13 ==> YES SYSSTM17 ==> YES SYSSTM21 ==> SYSSTM14 ==> SYSSTM18 ==> SYSSTM22 ==> SYSSTM15 ==> SYSSTM19 ==> SYSSTM23 ==> SYSSTM27 ==> SYSSTM16 ==> SYSSTM20 ==> SYSSTM24 ==> SYSSTM28 ==> WARNING: When you connect a tape library to a system group rather than a system, you lose the ability to vary that library online or offline to the individual systems in the system group. It is strongly recommended that the tape library be connected to individual systems only. Use ENTER to Perform Verification; Use UP Command to View Previous Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 54. Tape Library Redefine Panel (Page 4 of 4) The following fields are primed from the TCDB when the Tape Library Redefine panels are displayed: - DESCRIPTION - LIBRARY ID - CONSOLE NAME - SCRATCH THRESHOLD The following fields are maintained in the SCDS and not in the TCDB. Since there is no SCDS definition to supply these values for redefine, the redefine panel displays the following primed values: - ENTRY DEFAULT DATA CLASS (blanks) - ENTRY DEFAULT USE ATTRIBUTE (PRIVATE) - EJECT DEFAULT (KEEP) - INITIAL ONLINE STATUS - NO for the system the user is logged on to (if that system is included in this SCDS) - blanks for all other systems Note: If identical values in different CDSs are needed, the COPY line operator on the TAPE LIBRARY LIST panel should be used. # Altering a Tape Library The Tape Library Alter panels are displayed when a storage administrator selects option 4, ALTER, on the Tape Library Application Selection panel or enters the alter line operator on the Tape Library List panel (see Figure 68 on page 284 through Figure 71 on page 285). You can use the Tape Library Alter option to alter the attributes of an existing tape library. Altering a library results in updating the library definition within the specified SCDS and the attributes stored in the TCDB. You can alter the tape library, LIB1, to change its definition in the tape configuration database by using the Tape Library Alter panel. To alter the tape library, start from the Tape Library Application Selection panel, shown in Figure 44 on page 259: - 1. Specify the name of the SCDS containing the tape library you want to change (SCDS.TEMP.PRIMARY). - 2. Specify the tape library name (LIB1). - 3. Select option 4, ALTER. ISMF displays the Tape Library Alter panels shown in Figure 55, Figure 56 on page 272, Figure 57 on page 272, and Figure 58 on page 273. ``` Panel Utilities Scroll Help TAPE LIBRARY ALTER Page 1 of 4 Command ===>_ SCDS Name .: SCDS.TEMP.PRIMARY Library Name :LIB1 Library Type :AUTOMATED Device Type :3495-L50 To ALTER Library, Specify: Description ===> Automated tape library 0001C in ===> building 031 (00001 to FFFFF) Console Name . . . . . . . . LIB1CON Entry Default Data Class . . . DCATLDS Entry Default Use Attribute . . P (P=PRIVATE or S=SCRATCH) Eject Default .......K (P=PURGE or K=KEEP) Use ENTER to Perform Verification; Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 55. Tape Library Alter Panel (Page 1 of 4) ``` Panel Utilities Scroll Help TAPE LIBRARY ALTER Page 2 of 4 Command ===>_ SCDS Name .: SCDS.TEMP.PRIMARY Library Name :LIB1 Library Type :AUTOMATED Device Type :3495-L50 Media Type: Scratch Threshold Scratch Number 1250 725 1100 0 Use ENTER to Perform Verification; Use DOWN Command to View Next Panel; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 56. Tape Library Alter Panel (Page 2 of 4) ``` Panel Utilities Scroll Help TAPE LIBRARY ALTER Page 3 of 4 Command ===> SCDS Name . . . :SCDS.TEMP.PRIMARY Library Name . :LIB1 Library Type . :AUTOMATED * SYS GROUP = Sysplex minus systems in Device Type . :3495-L50 sysplex explicitly defined SCDS Library ID . :0001C Number of Slots :16260 Empty Slots . :2050 Initial Online Status (Yes, No, or Blank): *SYSPLX01 ==> *SYSPLX02 ==> *SYSPLX03 ==> *SYSPLX04 ==> SYSSTM01 ===> YES SYSSTM04 ===> YES SYSSTM07 ===> SYSSTM06 ===> SYSSTM08 ===> SYSSTM10 ===> SYSSTM02 ===> SYSSTM05 ===> SYSSTM08 ===> SYSSTM11 ===> SYSSTM03 ===> SYSSTM06 ===> SYSSTM09 ===> SYSSTM12 ===> WARNING: When you connect a tape library to a system group rather than a system, you lose the ability to vary that library online or offline to the individual systems in the system group. It is strongly recommended that the tape library be connected to individual systems only. Use ENTER to Perform Verification; Use UP/DOWN Command to View Other Panels; Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 57. Tape Library Alter Panel (Page 3 of 4) ``` Panel Utilities Scroll Help TAPE LIBRARY ALTER Page 4 of 4 Command ===> SCDS Name . .: SCDS.TEMP.PRIMARY Library Name :LIB1 Device Type . :3495-L50 sysplex explicitly defined in SCDS Library ID .: 0001C Number of Slots :16260 2050 Empty Slots: Initial Online Status (Yes, No, or Blank): SYSSTM13 ===> YES SYSSTM17 ===> YES SYSSTM12 ==> SYSSTM14 ==> SYSSTM18 ==> SYSSTM22 ==> SYSSTM15 ==> SYSSTM19 ==> SYSSTM23 ==> SYSSTM16 ==> SYSSTM20 ==> SYSSTM24 ==> WARNING: When you connect a tape library to a system group rather than a system, you lose the ability to vary that library online or offline to the individual systems in the system group. It is strongly recommended that the tape library be connected to individual systems only. Use ENTER to Perform Verification: Use UP Command to View Previous Panel: Use HELP Command for Help; Use END Command to Save and Exit; CANCEL to Exit. ``` Figure 58. Tape Library Alter Panel (Page 4 of 4) The following fields can be altered: - DESCRIPTION - LIBRARY ID - CONSOLE NAME - ENTRY DEFAULT DATA CLASS - ENTRY DEFAULT USE ATTRIBUTE - EJECT DEFAULT - INITIAL ONLINE STATUS # Copying Tape Library Definitions You can copy existing tape library definitions and modify them to create new tape library definitions through the use of two methods. One method is to use the attributes assigned to the last tape library defined. These fields are primed by ISMF from the last library definition. You can simply modify the attributes to define a new tape library and the new tape library is added to the SCDS and the tape configuration database. Another method of copying existing tape library definitions to create new tape library definitions is to use the COPY line operator from the Tape Library List panel (see Figure 68 on page 284 through Figure 71 on page 285). You simply enter the COPY line operator in the LINE OPERATOR column next to the tape library you wish to copy. Press ENTER to copy the existing tape library attributes and the COPY ENTRY panel is displayed (see Figure 59 on page 274). ``` Panel Utilities Help COPY ENTRY PANEL Command ===> Definition will be copied from: Data Set Name . : 'SCDS.TEMP.PRIMARY' Definition Name : LIB1 Definition Type: TAPE LIBRARY Specify "Copy To" Definition: Data Set Name . . 'SCDS.TEMP2.PRIMARY' (1 to 46 characters) Definition Name . . (1 to 8 characters, fully specified) Enter "/" to select option _ Perform Alter Use ENTER to Perform Copy; Use HELP Command for Help; Use END Command to Exit. ``` Figure 59. Copy Entry Panel ## Identifying the From and To Sources for Copying The from DATA SET NAME field identifies the source that you are copying. It is primed with the value you specified on the Tape Library Application Selection panel. The from DEFINITION NAME field identifies the name of the tape library that you are copying. This field is primed with the value from the LIBRARY NAME field of the Tape Library List panel. The to DATA SET NAME field identifies the target SCDS of the copy. It must be a name of an SCDS. It is primed with the value of the from DATA SET NAME if the from DATA SET NAME contains an SCDS name. It is primed with blanks if the from DATA SET NAME is 'ACTIVE'. The to DEFINITION NAME field identifies the name of the tape library you wish to define. It is primed with blanks. In the PERFORM ALTER field, you indicate if you want to change some of the attributes of the copy you are creating. If you specify Y for YES, you go to the pertinent Alter panel. If you specify N for NO, you remain on the COPY ENTRY PANEL, where you can perform another copy or return to the original library list panel. When copying a tape library definition from one SCDS into another SCDS, you do not need to select the PERFORM ALTER option. In the case where a tape library definition is copied within the same SCDS, you must choose the PERFORM ALTER option because tape libraries in the same SCDS must differ from one definition to another. When you have specified the values, press ENTER to perform the copy. # **Deleting a Tape Library Definition** Deleting a tape library definition removes the definition for that tape library from the specified SCDS and, upon activation of that SCDS, the tape library data server is unavailable to the system. Deleting a tape library dataserver has no effect on the TCDB because there may be other SCDSs that still contain the tape library data server. In order to delete a tape library from the TCDB, IDCAMS with the DELETE LIBENTRY parameters must be used. As part of the tape library definition deletion, all storage group constructs in the SCDS that are defined as including the library undergoing deletion are updated to remove that library from the storage group definition. When the last library is deleted from a tape storage group, the invalid tape storage group definition remains in the SCDS. The SCDS will not validate until all invalid tape storage group definitions are either deleted or altered so that they contain at least one tape library. From the Tape Library List panel (see Figure 68 on page 284 through Figure 71 on page 285): - 1. Enter DELETE in the LINE OPERATOR column next to the tape library you wish to delete. - Press ENTER. The Confirm Delete Request panel, Figure 60, is displayed. ``` Panel Utilities Help CONFIRM DELETE REQUEST Command ===> To Confirm Deletion on the following Tape Library: Tape Library Name :LIB1 Residing in SCDS . : 'SCDS.TEMP.PRIMARY' Specify the following: Enter "/" to select option Perform Deletion Use ENTER to Perform Operation; Use HELP Command for Help; Use END Command to Exit. ``` Figure 60. Confirm Delete Request Panel - 3. Confirm that the displayed library is the one that you want to delete. If it is, enter Y for YES, or N for NO. - 4. Press ENTER. The Tape Library List appears with '\*DELETE' in the LINE OPERATOR column next to the deleted library. # **Monitoring and Maintaining Tape Volumes** The ISMF Volume function assists in the maintenance and verification of the tape volumes within the automated and manual tape library through the use of the Mountable Tape Volume Application available from the Tape Library application Selection panel. Using the Mountable Tape Volume Application, storage administrators can use line operators or ISMF commands to perform inventory tasks against tape libraries and the library-resident volumes residing in them. These functions can be performed using the Mountable Tape Volume Application: - AUDIT a volume, a list of volumes, or a tape library. - ALTER the use attribute, storage group, shelf location, or owner information of a volume or list of volumes. - **EJECT** a single tape volume (for information on using the EJECT line operator. refer to "Ejecting a Volume from a Tape Library" on page 295). # ISMF Mountable Tape Volume Application The ISMF Mountable Tape Volume Application allows you to create, save, and restore lists of tape cartridge volumes. A selection panel allows you to generate a list based on any combination of the following criteria (wildcards are supported): - A fully or partially specified volume serial number - · A fully or partially specified storage group name - A fully or partially specified tape library name You can use the View, Sort, and Hide functions to further customize your volume lists. Note: If the TCDB is being shared across multiple z/OS system levels, volume levels containing TDSI information that is not understood by the level of the software on the system will not be displayed when a volume list is requested from ISMF. This prevents the z/OS system from processing volume records containing TDSI information that is not understood by the system. ## **Generating a Mountable Tape Volume List** There are actually two options available from the ISMF Primary Option menu that can be used to assist you in generating a Mountable Tape Volume List. Both approaches are discussed in the following information. Follow these steps to display the Mountable Tape Volume Selection Entry panel using the Library Management option of the ISMF Primary Option Menu. - 1. Select option 10, Library Management, from the ISMF Primary Option Menu (see Figure 42 on page 258). ISMF displays the Library Management Selection menu (see Figure 43 on page 258). - 2. Select option 3, TAPE LIBRARY. This in turn, displays the Tape Library Application Selection panel (Figure 44 on page 259). Note: Depending on the information provided on this screen, selecting option 1, LIST, and pressing ENTER can either display a list that includes a single library, a fully or partially specified library, or a list of all the libraries associated with the SCDS primed on the Tape Library Application Selection panel. 3. When the library list is displayed, type the line operator command LISTVOL next to the library name or names for which you need a volume listing. Follow these steps to bring up the Mountable Tape Volume Selection Entry panel from the VOLUME option of the ISMF Primary Option Menu. 1. Select option 2, VOLUME, from the ISMF Primary Option Menu (see Figure 42 on page 258). ISMF displays the Volume List Selection Menu (see Figure 61 on page 277). ``` Panel Help VOLUME LIST SELECTION MENU Enter Selection or Command ===> 1 DASD - Generate a list of DASD volumes 2 Mountable Optical - Generate a list of Mountable Optical volum 3 Mountable Tape - Generate a list of Mountable Tape volumes - Generate a list of Mountable Optical volumes Use HELP Command for Help; Use END Command to Exit. ``` Figure 61. Volume List Selection Menu Panel 2. Select option 3, MOUNTABLE TAPE, which prompts the display of Mountable Tape Volume Selection Entry Panel (Figure 62). ``` Panel Utilities Help MOUNTABLE TAPE VOLUME SELECTION ENTRY PANEL Command ===> Select Source to Generate Volume List . . . 2 (1 - Saved list, 2 - New list) 1 Generate from a Saved List List Name . . 2 Generate a New List from Criteria Below Volume Serial Number . . . * (fully or partially specified) Library Name . . . . * (fully or partially specified) Storage Group Name . . . * (fully or partially specified) Enter "/" to select option _ Respecify View Criteria _ Respecify Sort Criteria Use ENTER to Perform Selection; Use HELP Command for Help; Use END Command to Exit. ``` Figure 62. Mountable Tape Volume Selection Entry Panel This panel allows you to generate a volume list. When option 1, SAVED LIST, is selected, you enter the name of the saved list in the **LIST NAME** field under option 1 GENERATE FROM A SAVED LIST. A previously saved list is displayed. When option 2, NEW LIST, is chosen, a new list is built using the selection criteria you described in the GENERATE A NEW LIST FROM CRITERIA BELOW data columns. z/OS DFSMS: Using the Interactive Storage Management Facility describes all the columns in the Mountable Tape Volume Selection Entry Panel. Complete the following fields for option 2 (default): #### **VOLUME SERIAL NUMBER** Enter a full or partial serial number of the volume or volumes to include in the list. The default value is an asterisk. The volume serial number must consist entirely of upper case alphabetics A–Z and numerics 0–9. To include a single volume, enter a fully qualified volume serial number of 1 to 6 characters: VOLUME SERIAL NUMBER ===> SYS001 For a partially qualified volume serial number, use asterisks as global volume serial number characters or percent signs as place holders. For example, to include a range of volumes, enter a partially qualified volume serial number by using one or two asterisks as global volume serial number characters: VOLUME SERIAL NUMBER ===> T\*9\* Use a single asterisk to specify all mounted volumes that fit your other selection criteria: VOLUME SERIAL NUMBER ===> \* This field is primed with the last value used. The default value is an asterisk. #### LIBRARY NAME Enter the 1 to 8 character name of a tape library, or a partially qualified name. This field is primed with the last value used. The default value is an asterisk. #### STORAGE GROUP NAME Enter the 1 to 8 character name of an SMS storage group, in the same way as you would for a volume serial number. This field is primed with the last value used. The default value is an asterisk. #### RESPECIFY VIEW CRITERIA This field is used to specify whether or not to invoke the Mountable Tape Volume View Entry panel before displaying the sort or list panel. Values are Y or N. #### RESPECIFY SORT CRITERIA This field is used to specify whether or not to invoke the Mountable Tape Volume View Sort panel before displaying the list. Values are Y or N. ## Final Step: Generating the List After entering the information you want on the Mountable Tape Volume Selection Entry panel, you are ready to generate the list. Press ENTER to display the volumes that meet your selection criteria. If you specified view or sort criteria, the VIEW or SORT panels are displayed before the volume list. | | | MOUN | TABLE TAPE VOLUME LI | ST | | | |-----------------------------|--------|---------|----------------------|------------------------|----------|----------| | Command ===> | | | | | SCROLL = | ==> PAGE | | | | | | Entries 1-11 of 11 | | | | Enter Line Operators Below: | | | | Data Columns 3-7 of 20 | | | | • | | | | | | | | LINE | VOLUME | USE | VOLUME | CHECKPT | LIBRARY | STORAGE | | OPERATOR | SERIAL | ATTR | ERROR STATUS | VOLUME | NAME | GRP NAME | | (1) | -(2) | (3) | (4) | (5) | (6) | (7) | | | V0L01 | PRIVATE | I/O ERROR | NO | SHELF | TAPE1 | | | V0L02 | SCRATCH | UNEXPIRED SCRATCH | | SHELF | *SCRTCH* | | | VOL101 | SCRATCH | NO ERROR | NO | SHELF | *SCRTCH* | | | V0L102 | SCRATCH | PASSWORD CONFLICT | NO | LIB1 | *SCRTCH* | | | V0L103 | SCRATCH | SECURITY CONFLICT | NO | LIB2 | *SCRTCH* | | | V0L104 | PRIVATE | SCRATCH IN USE | | LIB2 | TAPE1 | | | V0L105 | PRIVATE | VOLSER MISMATCH | NO | LIB1 | TAPE1 | | | V0L106 | SCRATCH | CHCKPOINT CONFLICT | YES | LIB2 | *SCRTCH* | | | VOL107 | SCRATCH | WRITE CONFLICT | YES | LIB1 | *SCRTCH* | | | V0L108 | PRIVATE | NOT IN SLOT | NO | LIB1 | TAPE1 | | | V0L109 | PRIVATE | NO ERROR | NO | LIB1 | TAPE1 | | | | | BOTTOM OF DAT | Α | | | Figure 63. Mountable Tape Volume List Panel (part 1 of 5). #### **LINE OPERATOR** This is the input column used to specify the line operator that is invoked against the volumes listed in column 2 of the same row. #### **VOLUME SERIAL NUMBER** Specifies the mountable tape volume serial number. #### **USE ATTR** Use characteristics of the volume: **PRIVATE** A tape cartridge that can only be used by referencing its serial number and usually contains data. SCRATCH A tape cartridge that can be used to satisfy a nonspecific mount request. ??????? The values cannot be displayed due to an error. #### **VOLUME ERROR STATUS** Shows the error status of individual tape volumes. #### **CHECKPT VOLUME** Checkpoint volume indicator. Values are YES, NO, or --- (when blank). #### LIBRARY NAME The name of the library in which the tape volume resides. SHELF is used for volumes outside the library. ### STORAGE GRP NAME The storage group to which the volume is assigned, \*SCRTCH\*, or ------(when blank). ``` Panel List Utilities Scroll Help MOUNTABLE TAPE VOLUME LIST Command ===> SCROLL ===> PAGE Entries 1-12 of 12 Enter Line Operators Below: Data Columns 8-12 of 20 VOLUME MEDIA RECORDING COMPACTION SPECIAL ITNF OPERATOR SERIAL TYPE TECHNOLOGY ATTRIBUTE WRITTEN DATE ---(1)---- -(2)-- --(8)-- ---(9)---- ---(10)---- -(11)--- ---(12)---- -(2)-- --(8)-- ---(9)--- ---(10)--- --(11)--- ---(12)--- VOL01 MEDIA1 18TRACK YES RDCOMPAT 1994/12/17 VOL02 MEDIA2 36TRACK NO ----- 1995/03/22 VOL101 MEDIA3 128TRACK YES ----- 1996/08/30 VOL102 MEDIA2 36TRACK NO ----- 1994/09/21 VOL103 MEDIA2 36TRACK NO ----- 1995/11/03 VOL104 MEDIA1 18TRACK YES RDCOMPAT 1995/03/07 VOL105 MEDIA3 128TRACK YES ----- 1997/04/26 VOL106 MEDIA1 18TRACK NO VOL107 MEDIA2 36TRACK YES VOL108 MEDIA1 36TRACK YES VOL109 MEDIA3 128TRACK YES ----- 1995/01/11 ----- 1994/05/09 ----- 1994/02/24 ----- 1996/10/31 ----- BOTTOM OF DATA ----- ``` Figure 64. Mountable Tape Volume List Panel (part 2 of 5). #### **MEDIA TYPE** This data column indicates the type of media of the volume. The valid values are: | MEDIA1 | IBM Cartridge System Tape | |--------|----------------------------------------------| | MEDIA2 | IBM Enhanced Capacity Cartridge System Tape | | MEDIA3 | IBM High Performance Cartridge Tape | | MEDIA4 | IBM Extended High Performance Cartridge Tape | #### **RECORDING TECHNOLOGY** This data column indicates the number of recording tracks on the tape. Valid values are: | 18TRACK | 18-track recording technology | | |----------|------------------------------------|--| | 36TRACK | 36-track recording technology | | | 128TRACK | 128-track recording technology | | | 256TRACK | 256-track recording technology | | | | Recording technology not specified | | | ??????? | Recording technology unknown | | #### **COMPACTION** This field indicates whether or not the tape data sets are compacted on this volume. Valid values are: **YES** Data sets on the tape volume are compacted. **NO** Data sets on the tape volume are not compacted. --- The value is not specified. ??? The values cannot be displayed due to an error. #### SPECIAL ATTRIBUTE This data column indicates special attributes defined for the volume. Valid values are: **RDCOMPAT** Read compatible, which means on subsequent allocations the system should attempt to use read compatible devices. ----- The value is not specified. #### LAST WRITTEN DATE The date when a data set was last opened for output on the volume in the form of YYYY/MM/DD, where YYYY is the year, MM is the month of the year, and DD is the day of the month. Figure 65. Mountable Tape Volume List Panel (part 3 of 5). #### LAST MOUNT DATE The date when the volume was last mounted and successfully opened in the form of YYYY/MM/DD, where YYYY is the year, MM is the month of the year, and DD is the day of the month. ## LAST ENTER/EJECT DATE The date when the tape volume was last entered into, or ejected from, a library. If the volume location is SHELF, then the date specified is the date the volume was ejected from the library. If the volume location is LIBRARY, then the date specified is the date the volume was entered into the library. The form for this date is YYYY/MM/DD, where YYYY is the year, MM is the month of the year, and DD is the day of the month. #### **VOLUME EXPIRE DATE** The latest expiration date among the data sets on the volume. The form for this date is YYYY/MM/DD, where YYYY is the year, MM is the month of the year, and DD is the day of the month. #### **VOLUME CREATE DATE** The date when the volume record was created. The form for this date is YYYY/MM/DD, where YYYY is the year, MM is the month of the year, and DD is the day of the month. Figure 66. Mountable Tape Volume List Panel (part 4 of 5). #### WRITE PROTECT The tape volume write protection status. Valid values are YES, NO, or ---(when blank). #### **VOLUME LOCATION** Information concerning whether the tape volume is library- or shelf-resident. #### SHELF LOCATION Information about tape cartridge residence outside a library. ``` Panel List Utilities Scroll Help MOUNTABLE TAPE VOLUME LIST Command ===> SCROLL ===> PAGE Entries 1-11 of 11 Enter Line Operators Below: Data Columns 20-20 of 20 ITNF VOLUME OPERATOR SERIAL OWNER INFORMATION ---(1)---- -(2)-- -------(20)------- VOL102 ----- VOL103 COLUMN1......COLUMN2.......COLUM VOL104 OWNER INFORMATION #1 VOL105 OWNER INFORMATION #2 VOL106 OWNER INFORMATION #3 VOL107 OWNER INFORMATION #4 VOL108 OWNER INFORMATION #5 VOL109 OWNER INFORMATION #6 ----- BOTTOM OF DATA ----- ``` Figure 67. Mountable Tape Volume List Panel (part 5 of 5). #### **OWNER INFORMATION** Identifies the volume owner. This field only displays a maximum of 56 out of 64 characters per line on the panel. # Creating a List of Tape Libraries Generating a tape library list allows you to audit all the volumes within the selected tape library. You may generate a library list in much the same way that the volume list is created. Follow the same directions as in "Final Step: Generating the List" on page 278 to generate the library list. Once you have generated the library list, the tape library list panels are displayed (Figure 68 on page 284 through Figure 71 on page 285). See "Displaying Tape Library Attributes" on page 264 for descriptions of the attributes on these panels. ``` Panel List Utilities Scroll Help TAPE LIBRARY LIST Command ===> SCROLL ===> PAGE Entries 1-11 of 24 Data Columns 3-7 of 22 CDS Name . : SCDS.TEMP.PRIMARY Enter Line Operators Below: LINE LIBRARY DEVICE LIBRARY LIBRARY CONSOLE ENTRY DEF OPERATOR NAME TYPE TYPE ID NAME DATA CLASS ---(1)------(2)-------(3)-----------(4)-------(5)------(6)------(7)---- LIB1 3495-L50 AUTOMATED 0001C LIB1CON DCATLDS LIB2 MANUAL MANUAL 0002C LIB2CON DCMTLDS MANUAL MANUAL 0002C LIB2CON DCMTLDS ----- ----- ----- ----- BOTTOM OF DATA ----- ``` Figure 68. Tape Library List Panel (part 1 of 4). ``` Panel List Utilities Scroll Help TAPE LIBRARY LIST Command ===> SCROLL ===> PAGE Entries 1-11 of 24 Data Columns 8-13 of 22 CDS Name . : SCDS.TEMP.PRIMARY Enter Line Operators Below: LIBRARY ENTRY DEF EJECT NUM EMPTY MEDIA1 MEDIA1 LINE OPERATOR NAME USE ATTR DEFAULT SLOTS SLOTS SCR NUM SCR THR --(2)--- --(8)--- --(9)-- -(10)- -(11)- -(12)-- -(13)-- ---(1)---- LIB1 PRIVATE 1250 100 2100 100 KEEP 16260 2050 LIB2 PRIVATE KEEP 0 0 ----- ---- ----- ----- ----- BOTTOM OF DATA ----- ``` Figure 69. Tape Library List Panel (part 2 of 4). Figure 70. Tape Library List Panel (part 3 of 4). Figure 71. Tape Library List Panel (part 4 of 4). ## Viewing and Sorting a List You can sort and tailor a list with the View, Sort, and Hide options on the Mountable Tape Volume List or the Tape Library List panels. *z/OS DFSMS: Using the Interactive Storage Management Facility* discusses the View, Sort, and Hide options in more detail. # Auditing Volumes in an Automated Tape Library From the ISMF panels, you can use the AUDIT line operator or the ISMF AUDIT command to verify the location of the tape volumes in your tape libraries. AUDIT provides three auditing scopes: - Single volume audit (invoked by the AUDIT line operator) - Volume list audit (invoked by the AUDIT command) - · Library audit (invoked by the AUDIT line operator **Note:** The audit functions are not supported in an MTL. AUDIT can be invoked as an ISMF line operator on the Mountable Tape Volume List panel (single volume audit) or from the Tape Library List panel (library audit). AUDIT can also be invoked as an ISMF command to audit all eligible volumes on the Mountable Tape Volume List (volume list audit). ISMF is an important part of the audit scheme because it allows you to start with an entire tape volume list, and then by using sorting and filtering capabilities, you can reduce that list to a subset of volumes; for example, all the volumes in a single storage group. You can then use the AUDIT command to request an audit of all volumes in that subset list. Note: In an environment with multiple systems at different z/OS software levels but sharing a common TCDB, library audits should be performed on the system with the highest software level of z/OS. A library audit on a lower level z/OS software level does not include higher release level volumes if they are media types unknown to the lower level software. You may want to use the following criteria when filtering a volume list: - Fully or partially qualified volume serial number - Fully or partially qualified storage group name - · Fully or partially qualified library name - Other criteria using ISMF VIEW, SORT, and HIDE Prior to scheduling an audit request for an automated tape library, ensure that the following criteria is met: - · The library must be defined in the SMS configuration. - The library must be online, operational, and not pending offline. - For an automated tape library dataserver, the library must not be in manual mode and the vision system must be operative. ## Verifying External Volume Labels Using the ATLDS Vision System The library vision system on an ATLDS verifies the external label on the volume at the physical location specified in the library manager data base. The cartridge is not mounted and read, only the external label is verified. The following actions are performed when an audit is requested against volumes in an automated tape library dataserver: - The system verifies that the tape volume has an entry in the library manager. - The visual system verifies that the tape volume is in its assigned location in the automated tape library dataserver. - The vision system verifies that the external cartridge label of the tape volume is present and readable. - The system verifies that the tape is accessible in the automated tape library dataserver. # Verifying VTS Logical Volume Entries in the Library Manager Because a logical volume may or may not yet exist on a physical piece of media (a stacked volume), the following actions are performed when an audit is requested against logical volumes in the virtual tape server. - The system verifies that the logical volume has an entry in the library manager. - If the logical volume resides on a physical piece of media, the vision system verifies that the physical volume is in its assigned location in the automated tape library dataserver. - The vision system verifies that the external cartridge label of the physical volume is present and readable. ## Invoking the Audit Command/Line Operator To perform a volume list audit from the MOUNTABLE TAPE VOLUME LIST panel, use the AUDIT command on the command line of the ISMF panel. To perform a library audit from the TAPE LIBRARY LIST panel use the AUDIT line operator next to the tape library name. When you specify a library audit, all volume serial numbers known to that library by the host are audited. Because a library audit and a volume list audit might take a long time to complete, a confirmation panel is displayed whenever these audits are requested. This panel gives you the opportunity to confirm or cancel the audit request. To confirm, type in **Y**, then press ENTER. See Figure 72 for the Confirm Audit Request panel. ``` Panel Utilities Help CONFIRM AUDIT REQUEST Command ===> Number of Volumes to be Audited: 5 Specify the Following: Enter "/" to select option _ Perform Audit Note: If audit is performed, audit requests will be interspersed with other requests, with the audit request having low priority. Use ENTER to Perform Operation; Use HELP Command for Help; Use END Command to Exit. ``` Figure 72. Confirm Audit Request Panel Note: The audit operation can be a lengthy process. During AUDIT execution, other activity in the library is not quiesced and AUDIT requests are prioritized lower than other requested functions. It may take several hours for you to receive notification that a full library audit or an extensive volume list audit has completed. Therefore, when scheduling an audit, take work load and time factors into consideration. ## Receiving Audit Completion Messages When you invoke the AUDIT line operator or AUDIT command successfully, AUDIT SCHEDULED is displayed on the Mountable Tape Volume List. A completion message indicating success or failure of the audit is sent to the storage administrator. In the case of using the AUDIT line operator, if the volume is successfully scheduled for an audit, the volume has \*AUDIT displayed in the line operator column. Audits that are not successfully scheduled have ¬AUDIT or **?AUDIT** in the line operator column. When you receive an audit completion message, you can use the REFRESH command to update the MOUNTABLE TAPE VOLUME LIST or the TAPE LIBRARY LIST with the same selection criteria. The results of the audit are shown in the VOLUME ERROR STATUS column and you also receive a message with the error results. ## **Identifying Audit Discrepancies** If discrepancies are found when performing an audit, they are related to you by the following means: Scheduling error messages for full library audits are issued to your TSO logon session, unless the scheduling error occurred prior to any volumes from the library being successfully scheduled and that error was severe enough to prevent any other volumes in the library from also being scheduled. This early detected severe error is reported on the ISMF panel through the help facilities offered by ISMF. Messages contain the volume serial number (if known) of the volume for which the error was found and text that indicates the type of error found in attempting to validate an audit request. If the scope of the audit is volume list or single volume, scheduling errors are not reported to your TSO logon session. These errors are indicated on return to the ISMF panel from which the AUDIT request was initiated and can be interrogated by using the message and help facilities offered through the ISMF panels. Refer to z/OS DFSMSdfp Storage Administration Reference for more information about the ISMF message and help facilities. - Errors incurred while attempting to perform the physical audit for any of the three audit scopes, (single volume, volume list, or full library) are reported to your TSO logon session. - After auditing a volume, the error status field (ERRSTAT) of the tape configuration database (TCDB) volume record is updated. - As notification that the audit has been completed and that the error status fields can be reviewed, a completion message is sent to you. Note: The volume error status field contains only the last error found; no history is kept. ### **Detecting Software Errors** If a software error (such as an internal label error) exists prior to an AUDIT and the AUDIT detects no errors, the software error is retained and not updated. Only one value is retained in the volume error status field. No history of errors is maintained for this field. If no software error exists prior to the AUDIT, the volume error status field is updated with the new volume error status. No attempts are made to fix the problems at the time of detection because, based on the error found, the software is unable to determine exactly what the corrective action should be. If you end the TSO session before the audit completes, messages are stored in the broadcast data set and are displayed the next time you initiate your TSO session. # **Altering the Volume Record** ISMF allows you to alter the use attribute, storage group, shelf location, and owner information of a single tape volume or a volume list through the use of the ALTER line operator or the ISMF ALTER command. These commands are used from the Mountable Tape Volume List panel (see Figure 63 on page 279). ISMF is an important part of the alter scheme when used in conjunction with the ALTER command because it allows you to start with an entire tape volume list, and then by using sorting and filtering capabilities, you can reduce that list to a subset of volumes; for example, all the volumes in a single storage group. You can then use the ALTER command against the subset list to change information for *all* the volumes on the list at once. In an ATLDS, you can also use the ALTER command to take the volume out of the error category in the library manager inventory. ## Invoking the Alter Command/Line Operator When you invoke the ALTER command on the MOUNTABLE TAPE VOLUME LIST panel, the same values for use attribute, storage group, shelf location, and owner information are assigned to ALL the volumes in the list. The Mountable Tape Volume Alter Entry Panel (Figure 73) is displayed. ``` Panel Utilities Help MOUNTABLE TAPE VOLUME ALTER ENTRY PANEL Command ===> Number of Volumes to be Altered: 10 Specify New Values for the Following Fields (Blank means no change): Use Attribute . (P - Private, S - Scratch, or blank) Storage Group . . Shelf Location . . Owner Information ===> Use ENTER to Perform ALTER; Use HELP Command for Help; Use END Command to Exit. ``` Figure 73. Alter from the Mountable Tape Volume Alter Entry Panel When the ALTER line operator is entered from the Mountable Tape Volume List panel, the Mountable Tape Volume Alter Entry Panel (see Figure 74 on page 290) is displayed to allow the storage administrator to enter the new values for the specific volume requested. The following four screen examples provide more information regarding the ALTER function for a specific tape volume. ``` Panel Utilities Help MOUNTABLE TAPE VOLUME ALTER ENTRY PANEL Command ===> Tape Volume : EMB001 Specify New Values for the Following Fields: (leave as-is if no change) Use Attribute: Old Value :PRIVATE New Value . . P (P - Private or S - Scratch) Storage Group: Old Value : New Value . . Shelf Location:Old Value : New Value . . Owner Information: Old Value: New Value . . Use ENTER to Perform ALTER; Use HELP Command for Help; Use END Command to Exit. ``` Figure 74. Mountable Tape Volume Alter Entry Panel Displayed (ALTER Request) ## Adding Values to the Tape Volume Information If, when the volume was entered into the library, no values were specified for storage group name, shelf-location, or owner information, the OLD VALUE fields on this panel are blank and the tape volume record reflects blanks in these fields in the TCDB. The storage administrator then adds the values for owner information, storage group, and shelf location into the NEW VALUE field and hits ENTER. The fields are updated in the TCDB, and the next time the volume is displayed, the new information appears in the OLD VALUE fields. The NEW VALUE field is primed with the same information as well (see Figure 75 on page 291). ``` Panel Utilities Help MOUNTABLE TAPE VOLUME ALTER ENTRY PANEL Command ===> Tape Volume: EMB001 Specify New Values for the Following fields: (leave as-is if no change) Use Attribute: Old Value :PRIVATE New Value . . P (P - Private or S - Scratch) Storage Group: Old Value :MTLGRP1 New Value . . MTLGRP1 Shelf Location:Old Value :EILEENS DESK New Value . . EILEENS DESK Owner Information: Old Value:EILEEN New Value . . EILEEN Use ENTER to Perform ALTER; Use HELP Command for Help; Use END Command to Exit. ``` Figure 75. Both OLD VALUE and NEW VALUE Reflect the Values Assigned to the Volume ## **Changing Values Associated with a Tape Volume** If the storage administrator types blanks over the NEW VALUE for storage group, shelf location, or owner information, the corresponding field in the tape volume record is set to blank and the NEW VALUE field shows as blank the next time the record in displayed. See Figure 76. ``` Panel Utilities Help MOUNTABLE TAPE VOLUME ALTER ENTRY PANEL Command ===> Tape Volume: EMB001 Specify New Values for the Following Fields: (leave as-is if no change) Use Attribute: Old Value :PRIVATE New Value . . P (P - Private or S - Scratch) Storage Group: Old Value : New Value . . Shelf Location:Old Value :EILEENS DESK New Value . . EILEENS DESK Owner Information: Old Value: EILEEN New Value . . EILEEN Use ENTER to Perform ALTER; Use HELP Command for Help; Use END Command to Exit. ``` Figure 76. NEW VALUE Blanked Out for Storage Group Note that both the OLD VALUE and the NEW VALUE for storage group are now blank. To add a storage group again, the storage administrator indicates the new value for storage group in the NEW VALUE field and hits ENTER (see Figure 77). ``` Panel Utilities Help MOUNTABLE TAPE VOLUME ALTER ENTRY PANEL Command ===> Tape Volume: EMB001 Specify New Values for the Following Fields: (leave as-is if no change) Use Attribute: Old Value :PRIVATE (P - Private or S - Scratch) New Value . . Storage Group: Old Value : New Value . . MTLGRP2 Shelf Location:Old Value :EILEENS DESK New Value . . EILEENS DESK Owner Information: Old Value: EILEEN New Value . . EILEEN Use ENTER to Perform ALTER; Use HELP Command for Help; Use END Command to Exit. ``` Figure 77. New Storage Group Assigned After Storage Group was Altered to Blank ## Validating New Values through ISMF ISMF validates the NEW VALUE input for the use attribute to allow only 'P' or 'S'. The NEW VALUE input for storage group is validated on the same selection entry panel; however, blanks are acceptable in this field. ISMF does not validate the existence of the storage group in the active configuration; however, if the tape volume is library-resident, OAM provides the validation to ensure the following: - The volume's storage group is defined in the current ACDS as a tape storage - The volume's library is defined in the specified storage group. - The volume's library is defined in the current ACDS as a valid tape library. **Note:** If the tape volume is shelf-resident, only the first check is made. ## **Detecting Errors with New Values** If OAM detects an error in any of the above conditions, neither the use attribute nor the storage group is changed. Shelf location and owner information are not prevented from being altered even though an error is detected. When an error occurs during the ALTER function, a message is stored in the message history for the entry. The storage administrator can issue the message line operator to obtain the error information. #### Confirming an Alter Request When the storage administrator presses ENTER to perform the alter, the Confirm Alter Request panel (Figure 78 on page 293) is immediately displayed. The number of volumes that will be altered is displayed. The storage administrator must confirm the alter request by changing N to Y and pressing ENTER. ``` Panel Utilities Help CONFIRM ALTER REQUEST Command ===> Number of Volumes to be Altered:10 Enter "/" to select option _ Perform Alter Use ENTER to Perform Operation; Use HELP Command for Help; Use END Command to Exit. ``` Figure 78. Confirm Alter Request Confirmation Panel # Changing the Use Attribute from Private to Scratch If the storage administrator uses the ALTER command to specify a NEW VALUE of scratch for the use attribute and any of the volumes on the list are private with an expiration date that has not yet passed, the Private to Scratch Confirmation Panel (Figure 79 on page 294) is displayed for each volume whose expiration date has not yet passed. Note: When DFSMSrmm is installed, any attempt to alter the use attribute from private to scratch will be rejected. ``` Panel Utilities Help PRIVATE TO SCRATCH CONFIRMATION PANEL Command ===> Confirm Alter of Volume: EMB001 Currently this Volume is Private and Its Expiration Date has not yet Passed. Enter "/" to select option _ Do you still want to change it to scratch? You may specify that all private volumes on the list should be changed to scratch whether or not their expiration dates have passed. If you do, the volumes will be changed without redisplaying this confirmation panel. Enter "/" to select option \_ Allow All Private Volumes to be Changed to Scratch? Use ENTER to Perform Operation; Use HELP Command for Help; Use END Command to Exit. ``` Figure 79. Private to Scratch Confirmation Panel If the response is "f" on either confirmation panel, OAM changes the following items: - The use attribute is changed to S in the TCDB. - The storage group name is set to \*SCRTCH\* in the TCDB. - · The expiration date in the TCDB is blanked out. - The volume error status is reset to NO ERROR in the TCDB. - The library manager category of the cartridge is changed from private to scratch (ATLDS only). Note: The change use attribute installation exit (CBRUXCUA) is invoked whenever there is an attempt to change the use attribute for a tape volume. It may override the request or change the values. Refer to "Change Use Attribute Installation Exit (CBRUXCUA)" on page 159 for more information on this installation exit. #### Changing the Use Attribute from Scratch to Private When the ALTER line operator or the ALTER command changes the use attribute for a single tape volume or a list of tape volumes to private, the following items are performed: - The use attribute is changed to P in the TCDB. - The volume error status is reset to NO ERROR in the TCDB. - The category of the cartridge or cartridges is changed from scratch to private (ATLDS only). The changes to the TCDB volume record are performed immediately. When the line operator or command is complete, the user is returned to the Mountable Tape Volume List panel with the appropriate success or failure message. If the volume or volumes were successfully changed, the ISMF REFRESH command may be used to display the new values in the tape volume record. # **Ejecting a Volume from a Tape Library** A single library-resident tape volume can be ejected from a tape library dataserver through the use of the ISMF EJECT line operator. The EJECT line operator is used from the MOUNTABLE TAPE VOLUME LIST application (Figure 63 on page 279). The line operator is typed next to a specific volume, causing the volume to be ejected from the tape library. Note: For logical volumes in the fast ready category at the VTS, ejecting the volume deletes the logical volume from the VTS. If a logical volume is not in the fast category, the volume must be exported from the library. ## Specifying Optional EJECT Line Operator Parameters There are two optional parameters associated with the EJECT line operator. The first optional parameter specifies **K** for KEEP or **P** for PURGE. This parameter determines whether the tape volume record should be kept or deleted in the TCDB once the tape volume is ejected. No matter which disposition is specified, the volume record in the library manager inventory is deleted. If the parameter is not specified, the EJECT DEFAULT for the tape library is used. This parameter can be overridden by the cartridge eject installation exit (CBRUXEJC), which is invoked to approve or deny the EJECT request. See "Cartridge Eject Installation Exit (CBRUXEJC)" on page 174 for more information regarding this installation exit. The second optional parameter **B** specifies that the tape cartridge is to be placed in the high-capacity output station instead of the convenience output station. If this parameter is not specified or the high-capacity output station is not configured, the cartridge is placed in the convenience output station. This keyword is only valid for automated tape library dataservers. The keyword is ignored for tape volumes ejected from a manual tape library. Note: The EJECT line operator is only valid for tape volumes that are library-resident. # Appendix C. Accessibility Accessibility features help a user who has a physical disability, such as restricted mobility or limited vision, to use software products successfully. The major accessibility features in z/OS enable users to: - Use assistive technologies such as screen-readers and screen magnifier software - · Operate specific or equivalent features using only the keyboard - · Customize display attributes such as color, contrast, and font size # Using assistive technologies Assistive technology products, such as screen-readers, function with the user interfaces found in z/OS. Consult the assistive technology documentation for specific information when using it to access z/OS interfaces. # Keyboard navigation of the user interface Users can access z/OS user interfaces using TSO/E or ISPF. Refer to z/OS TSO/E Primer, z/OS TSO/E User's Guide, and z/OS ISPF User's Guide Volume I for information about accessing TSO/E and ISPF interfaces. These guides describe how to use TSO/E and ISPF, including the use of keyboard shortcuts or function keys (PF keys). Each guide includes the default settings for the PF keys and explains how to modify their functions. # **Notices** This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service. IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to: IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A. For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to: IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106, Japan The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you. This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice. IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you. Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact: IBM Corporation Information Enabling Requests Dept. DZWA 5600 Cottle Road San Jose, CA 95193 U.S.A. Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee. The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us. # **Programming Interface Information** This publication documents information that is NOT intended to be used as Programming Interfaces of DFSMSoam. ## **Trademarks** The following terms are trademarks of the IBM Corporation in the United States, or other countries, or both: **DFSMShsm** Parallel Sysplex **RACF DFSMSrmm** Geographically Dispersed Parallel Sysplex SecureWay **IBM** TotalStorage MVS z/OS OS/390 Other company, product, and service names may be trademarks or service marks of others. # **Glossary** The terms in this glossary are defined as they pertain to the Object Access Method. This glossary may include terms and definitions from: - The American National Standard Dictionary for Information Systems, ANSI X3.172-1990, copyright 1990 by the American National Standards Institute (ANSI). Copies may be purchased from the American National Standards Institute, 11 West 42nd Street, New York 10036. - The Information Technology Vocabulary, developed by Subcommittee 1, Joint Technical Committee 1, of the International Electrotechnical Commission (ISO/IEC JTC2/SC1). - IBM Dictionary of Computing, New York: McGraw-Hill, 1994. ## Α ACS. Automatic class selection. access method services. The facility used to define and reproduce VSAM key-sequenced data sets (KSDS), and to manage ICF and VSAM catalogs. ACDS. Active control data set. active control data set (ACDS). A VSAM linear data set that contains a copy of an active configuration and subsequent updates. All systems in an SMS complex use the ACDS identified in the IGDSMSxx member of the PARMLIB to manage storage. ATLDS. Automated tape library dataserver. attribute. A named property of an entity. **automated mode.** The mode of operation of an ATLDS in which host requests for mounts and demounts are performed with no operator action. **automated tape library dataserver.** A hardware device that automates the retrieval, storage, and control of tape cartridges. automatic class selection (ACS). Routines that determine the data class, management class, storage class, and storage group for a JCL DD statement. The storage administrator is responsible for establishing ACS routines appropriate to an installation's storage requirements. ## В base configuration information. Part of an SMS configuration, it contains the default management class, default unit, and default device geometry. It also identifies the systems, system groups, or both that an SMS configuration is to manage. **bulk input.** The process of adding a large number of tape cartridges to the ATLDS. **bulk output.** The process of removing a large number of tape cartridges from the ATLDS. ## C CAF. Call attachment facility. cartridge. See tape cartridge. cartridge eject. For an IBM 3494 Tape Library Dataserver, IBM 3495 Tape Library Dataserver, or a manual tape library, the act of physically removing a tape cartridge usually under robot control, by placing it in an output station. The software logically removes the cartridge by deleting or updating the tape volume record in the tape configuration database. For a manual tape library, the act of logically removing a tape cartridge from the manual tape library by deleting or updating the tape volume record in the tape configuration database. cartridge entry. For either an IBM 3494 Tape Library Dataserver, IBM 3495 Tape Library Dataserver, or a manual tape library, the process of logically adding a tape cartridge to the library by creating or updating the tape volume record in the tape configuration database. The cartridge entry process includes the assignment of the cartridge to scratch or private category in the library. **cartridge loader.** An optional feature for the 3480 tape drive. It allows the automatic loading of tape cartridges which have been placed into a loading rack. Manual loading of single tape cartridges is also possible. **category.** A logical subset of volumes in a tape library. A category may be assigned by the library manager (for example, the insert category), or by the software (for example, the private or scratch categories). **CDS.** Control data set. COMMDS. Communication data set. communication data set (COMMDS). The primary mean of communication among systems in an SMS complex. Shared among the systems in the SMS complex, the COMMDS is a VSAM linear data set that contains the name of the ACDS and current utilization statistics for each system-managed volume. compatibility mode. Mode of running DFSMS/MVS 1.3.0 or subsequent releases in which no more than eight unique system or system group names are supported in the SMS configuration. When running in this mode, the system may share configurations and communication data sets with systems running down level releases of DFSMS/MVS or DFP. Otherwise, configurations and communication data sets may not be shared. composite library. The virtual view of the Peer-to-Peer VTS subsystem to the host. In general, host communications with the library will be at the composite level with the virtual volumes and drives being defined to the composite library. console name. Specifies the name of the MVS console associated with the library being defined. The console name provides precise routing of console messages pertaining to a specific library. container. A receptacle in which one or more exported logical volumes can be stored. A stacked volume containing one or more logical volumes and residing outside a virtual tape server library is considered to be the container for those volumes. control data set (CDS). With respect to SMS, a VSAM linear data set containing configurational, operational, or communication information. SMS uses three types of control data sets: the source control data set (SCDS), the active control data set (ACDS), and the communication data set (COMMDS). convenience input. The process of adding a small number of cartridges to the ATLDS without interrupting automated operations. convenience output. The process of removing a small number of cartridges from the ATLDS without interrupting automated operation. ## D **DFSMS.** Data Facility Storage Management Subsystem. An operating environment that helps automate and centralize the management of storage. To manage storage, DFSMS provides the storage administrator with control over data class, management class, storage class, storage group, and automatic class selection routine definitions. **DFSMSdfp.** A DFSMS functional component or base element of z/OS, that provides functions for storage management, data management, program management, device management, and distributed data access. **DFSMSdss.** Data Facility Storage Management Subsystem data set services. A component of DFSMS that provides data movement, copy, backup and space management functions. **DFSMShsm.** Data Facility Storage Management Subsystem hierarchical storage management. A component of DFSMS that provides backup, recovery, migration and space management functions. **DFSMSrmm.** Data Facility Storage Management Subsystem removable media manager. A component of DFSMS that manages removable media, both inside and outside libraries. distributed library. An underlying physical library in a Peer-to-Peer VTS subsystem. **DOM.** Delete operator message. When a situation indicated by a message changes or is satisfied, the message to the operator is deleted from the console. ## E eiect. The process used to remove a volume from a system-managed library. For an automated tape library dataserver, the volume is removed from its cell location and moved to the output station. For a manual tape library, the volume is not moved, but the tape configuration database is updated to show the volume no longer resides in the manual tape library. ESTAE. Extended specify task abnormal exit. **export.** The operation to remove one or more logical volumes from a virtual tape server library. First, the list of logical volumes to export must be written on an export list volume and then, the export operation itself must be initiated. exported logical volume. A logical volume that has gone through the export process and now resides on a stacked volume outside a virtual tape server library. export list volume. A virtual tape server logical volume containing the list of logical volumes to export. external label. The machine and human-readable label attached to the outside of a tape cartridge. The label contains the volume serial number of the tape volume. # G GB. Gigabyte. GDPS. Geographically Dispersed Parallel Sysplex. Geographically Dispersed Parallel Sysplex (GDPS). An application that integrates Parallel Sysplex technology and remote copy technology to enhance application availability and improve disaster recovery. GDPS topology is a Parallel Sysplex cluster spread across two sites, with all critical data mirrored between the sites. GDPS manages the remote copy configuration and storage subsystem(s), automates Parallel Sysplex operational tasks, and automates failure recovery from a single point of control. **gigabyte (GB).** A unit of measure for storage capacity. One gigabyte equals 1 073 741 824 bytes. **global resource serialization (GRS).** A component of MVS/ESA which provides an access control mechanism used to ensure the integrity of resources in a multisystem environment. GRS. Global resource serialization. #### Н **Hardware configuration dialog (HCD).** A user-friendly dialog for interacting with MVS for device configuration. HCD. Hardware configuration dialog. #### I **image copy.** An exact reproduction of all or part of an image. installation exit. The means specifically described in an IBM software product's documentation by which an IBM software product may be modified by a customer's system programmers to change or extend the functions of the IBM software product. Such modifications consist of exit routines written to replace one or more existing modules of an IBM software product, or to add one or more modules or subroutines to an IBM software product, for the purpose of modifying (including extending) the functions of the IBM software product. ICF. Integrated catalog facility. ID. Identification, identifier. IDRC. Improved data recording capability. **import.** The operation to enter previously exported logical volumes residing on a stacked volume into a virtual tape server library. First, the list of logical volumes to import must be written on an import list volume and the stacked volumes must be entered, then, the import operation itself must be initiated. **import list volume.** A virtual tape server logical volume containing the list of logical volumes to import. This list can contain individual logical volumes to import or it can contain a list of stacked volumes in which all logical volumes on the stacked volume are imported. **imported logical volume.** An exported logical volume that has gone through the import process and can be referenced as a tape volume within a virtual tape server library. An imported logical volume originates from a stacked volume that went through the export process. **integrated catalog facility (ICF).** In the Data Facility Product (DFP), a facility that provides for integrated catalog facility catalogs. integrated catalog facility catalog. In the Data Facility Product (DFP), a catalog that consists of a basic catalog structure, which contains information about VSAM and non-VSAM data sets, and at least one VSAM volume data set, which contains information about VSAM data sets only. **Interactive Storage Management Facility (ISMF).** An ISPF application that provides an interactive set of space management functions. Interactive System Productivity Facility (ISPF). An IBM licensed program that serves as a full-screen editor and dialogue manager. Used for writing application programs, it provides a means of generating standard screen panels and interactive dialogues between the application programmer and terminal user. **IODF.** An input/output definition file (IODF) is a VSAM linear data set that contains I/O definition information. This information includes processor I/O definitions and operating system I/O definitions. A single IODF can contain several processor and several operating system I/O definitions. ISPF. Interactive System Productivity Facility. ISMF. Interactive Storage Management Facility. **ISO.** International Organization for Standardization. ## K KB. Kilobyte. **kilobyte (KB).** A unit of measure for storage capacity. One kilobyte equals 1 024 bytes. #### L LCS. Library Control System. LCSPL. LCS External Services parameter list. **Library Control System (LCS).** The component of OAM that is used in the support of tape libraries. **library manager.** The software application that controls all operations in an ATLDS. **library manager database.** A database which contains entries for all cartridges in an ATLDS. Each entry contains volume serial number, category, physical location, and volume status information. **library record.** The library record contains information related to the library such as library name and logical type. The library record resides within the tape configuration database. linkage editor. A computer program for creating load modules from one or more object modules or load modules by resolving cross references among the modules and, if necessary, adjusting addresses. link-edit. To create a loadable computer program by means of a linkage editor. logical volume. Logical volumes have a many-to-one association with physical tape media and are used indirectly by MVS applications. They reside in a virtual tape server or on exported stacked volumes. Applications can access the data on these volumes only when they reside in a virtual tape server which makes the data available via its tape volume cache or after the data has been copied to a physical volume through the use of special utilities. #### М manual cartridge entry processing. The process by which a volume is added to the tape configuration database when it is added to a manual tape library. DFSMSrmm can initiate this process. manual mode. The mode of operation of an ATLDS that allows the operator to locate and move the cartridges to and from drives and cells under the direction of the library manager. The robot is not operating. manual tape library. An installation-defined set of stand-alone tape drives and the set of tape volumes that can be mounted on those drives. MB. Megabyte. **MEDIA1.** Cartridge System Tape. **MEDIA2.** Enhanced Capacity Cartridge System Tape. MEDIA3. High Performance Cartridge Tape. MEDIA4. Extended High Performance Cartridge Tape. Megabyte (MB). A unit of measure for storage capacity. One megabyte equals 1 048 576 bytes. mount. A host-linked operation which results in a tape cartridge being physically inserted into a tape drive. MTL. Manual Tape Library. ## O OAM. Object Access Method. Object Access Method (OAM). A DFSMSdfp component used in the support of tape libraries. offline. To make a tape library or a tape drive logically unavailable to a system. online. To make a tape library or a tape drive logically available to a system. #### OAM Storage Management Component (OSMC). Where objects should be stored, manages object movement within the object storage hierarchy and manages expiration attributes based on the installation storage management policy. Object Storage and Retrieval (OSR). Component of OAM that stores, retrieves, and deletes objects. OSR stores objects in the storage hierarchy and maintains the information about these objects in DB2 databases. **OSMC.** OAM Storage Management Component. OSR. Object Storage and Retrieval. #### Ρ **partitioning.** Dividing the resources in a tape library (tape drives and tape volumes) among multiple systems or sysplexes, or both for their exclusive use. Each partition may be viewed as a logical library with each logical library (TCDBplex) represented by one TCDB. paused mode. The mode of operation of an ATLDS where all host commands that require movement of cartridges are queued until the library is returned to automated mode. The robot is not operating. This mode allows the operator to enter the enclosure area briefly to correct a problem, add cartridges to the bulk input station, or remove cartridges from the bulk output station. Peer-to-Peer VTS data. The Peer-to-Peer VTS data (PTPDATA) function allows an installation or application to obtain operational mode settings and device-related information from the PTP VTS library. Peer-to-Peer VTS library. Multiple VTS subsystems and their associated tape libraries coupled together to form one subsystem and library image to the host. Peer-to-Peer VTS mode control. The Peer-to-Peer VTS mode control (PTPMC) function allows an installation or application to change current operating modes of the library. physical library. In relationship to a virtual tape server, a physical library is a hardware enclosure consisting of one or more virtual tape server libraries with each virtual tape server being identified to the host as a separate library. Restrictions by the library manager may be set on an individual library basis or on a physical library basis as is the case with import. **physical volume.** A volume that has a one-to-one association with physical tape media and which is used directly by MVS applications. It may reside in an automated tape library dataserver or be kept on shelf storage either at vault sites or within the data center where it can be mounted on stand-alone tape drives. **private tape volume.** A volume assigned to specific individuals or functions. PTPDATA. Peer-to-Peer VTS data. PTPMC. Peer-to-Peer VTS mode control. #### R **reentrant.** The attribute of a program or routine that allows the same copy of a program or routine to be used concurrently by two or more tasks. **removable media.** Volumes that can be removed from the hardware devices where they are read and written, for example, tape cartridges and optical disks. ## S SCDS. Source control data set. **scratch pool.** The collection of tape cartridges from which requests for scratch tapes can be satisfied. scratch tape volume. An unassigned tape volume. **shelf-resident tape volume.** A tape volume that resides outside of a tape library. **stacked volume.** A volume that has a one-to-one association with physical tape media and which is used in a virtual tape server to store logical volumes. A stacked volume is not used by MVS applications but by the virtual tape server and its associated utilities. It may be removed from a virtual tape server to allow transportation of logical volumes to a vault or to another virtual tape server. Storage Management Subsystem. See DFSMS. **System Modification Program/Extended.** Basic tool for installing software changes in programming systems. It controls these changes at the element (module or macro) level, which helps protect system integrity. **SMSplex.** A group of one or more systems that share a common set of SMS control data sets: the active control data set (ACDS) and the communications data set (COMMDS). #### Т **tape cartridge.** A case containing a reel of magnetic tape that can be put into a tape unit without stringing the tape between reels. tape configuration database (TCDB). An ICF user catalog marked as a volume catalog (VOLCAT) containing tape volume and tape library records. **tape library dataserver.** A set of related tape drives and the set of tape volumes which may be mounted on those drives. tape storage group. A tape storage group is a collection of tape volumes which contain private user data. Each volume normally resides in one of up to eight tape libraries which are associated with the tape storage group. A volume becomes part of the tape storage group when it is mounted to satisfy a scratch volume request for the storage group, or when it is entered into one of the tape libraries and assigned to the storage group by the cartridge entry process. The volume is removed from the storage group when it is returned to scratch after the data sets on it have expired. tape volume. A reel of magnetic tape. **TCDB.** Tape configuration database. **TCDBplex.** A group of one or more systems or sysplexes, or both which share the same tape configuration database. The individual systems in the TCDBplex share access to one or more tape library dataservers, and to a common pool of scratch volumes in each tape library. They may also share access to the set of private volumes in each tape library. **TDSI.** Tape device selection information. vary offline. To change the status of a tape library or a tape drive from online to offline. When a library or drive is offline, no data may be accessed on tape volumes through the offline drive or the drives in the offline library. **vary online.** To change the status of a tape library or a tape drive from offline to online. virtual tape server (VTS). This subsystem, integrated into the IBM TotalStorage Enterprise Automated Tape Library (3494), combines the random access and high performance characteristics of DASD with outboard hierarchical storage management and virtual tape devices and tape volumes. **virtual volume.** A tape volume that resides in a tape volume cache of a virtual tape server. Whether the volume resides in the tape volume cache as a virtual volume or on a stacked volume as a logical volume is transparent to the host. vision system. An intelligent pattern recognition system that consists of a camera and lamps mounted on the gripper assemblies, the vision system controller, and the vision monitor. The vision system scans the external labels on cartridges to provide positive cartridge identification. volume catalog. An ICF user catalog containing the volume and library entries associated with tape libraries. **volume record.** A record containing information related to a volume, such as volume serial number, library name, and storage group. The volume record resides within the tape configuration database. volume type. Uniquely identifies the type of volume. Tape volumes types include: physical, stacked, logical, imported logical, and exported logical volumes. VTS. Virtual tape server. ## Index | A | Automated Tape Library Dataserver (continued) volume restrictions 25 | |-------------------------------------------------------------|----------------------------------------------------------------------| | accessibility 297 | | | address space identifier (ASID) | automatic class selection (ACS) | | description 103 | changing routines 65 overview 6 | | aggregate group | writing and testing the routines 56 | | description 4 | withing and testing the routines 50 | | alter | | | altering volume records 64, 289 | С | | mountable tape volume alter entry panel 289 | | | private to scratch confirmation panel 293 | cartridge eject installation exit | | the use attribute of scratch volumes 68 | blank storage group 5 CBRXLCS Assembler H macro syntax 120 | | updating the library record in the SCDS/TCDB 63 | creating the exit 57 | | audit | description 174 | | full library 64, 286, 289 | exit parameter list 177, 181 | | identifying audit discrepancies 288 | return codes 181 | | single volume 64, 286 | TCE parameter description 121, 122, 124 | | tape libraries 286 | usage requirements 182 | | verifying volume location 64, 286 | used with EJECT function 109 | | verifying VTS logical volume entries 287 | cartridge entry installation exit | | volume 77 | creating the exit 57 | | volume list 64, 286 | description 166 | | Automated Tape Library Dataserver | entering a cartridge (automated tape library | | 3495 description 13 | dataserver) 19 | | convenience input and output facility 10 | parameter list 169 | | external high-capacity input and output facility 9 | return and reason codes 173, 174 | | high-capacity input and output facility 9 | usage requirements 174 | | library manager 10<br>manual mode terminal 10 | used with MCE function 109 | | | cartridge loader | | automated tape storage description 1 coexistence support 45 | displaying the scratch media type 81 | | description 2 | setting the scratch media type 81 | | ejecting a tape cartridge 25, 120 | catalog | | entering a tape cartridge into a TLDS 19 | general catalog description 6 | | ISMF's role 3 | recovering volume catalogs 66 | | library sharing among multiple systems 39 | recreating library entries 66 | | mount and demount messages 2 | recreating volume entries 66 | | retrieving data from a disabled ATLDS 67 | specific catalog description 6 | | sharing with DFSMSrmm 44 | volume catalog description 6 | | storage configurations 31 | CBRSPPIM | | subsystem attachment, 3494 | JCL sample 248 | | 3490E magnetic tape subsystem 11 | CBRSPPXP | | cartridge storage cells 11 | JCL sample 254 | | convenience input output station 12 | CBRSPSIM | | description 10 | JCL sample 246 | | high-capacity output facility 12 | CBRSPSXP | | IBM TotalStorage Enterprise High Performance | JCL sample 251 | | Tape System 11 | CBRTDI macro 151 | | library manager 12 | CBRTVI macro 154 | | virtual tape server | CBRUXCUA | | description 11 | creating the exit 57 | | logical library partitioning 16 | description 159 | | stacked volumes 14, 16 | parameter list (CBRUXCPL) 161, 165 | | tape volume cache 16 | return and reason codes 165 | | utilization of the 3590 storage capacity 16 | usage requirements 165, 166 | | virtual device characteristics 13 | CBRUXEJC | | virtual volume characteristics 13 | creating the exit 57 | | volume requirements 24 | description 174 parameter list (CBRUXJPL) 177, 181 | | | Dalallicici list (CDNUAJEL) 177. TOT | © Copyright IBM Corp. 1993, 2002 **307** | CBRUXEJC (continued) | CBRXLCS macro (continued) | |-------------------------------------------------|------------------------------------------------| | return codes 181 | TVE function 110, 128 | | usage requirements 182 | change use attribute installation exit | | CBRUXENT | CBRXLCS Assembler H macro syntax 111 | | creating the exit 57 | changing from private to scratch 113 | | description 166 | changing from scratch to private 68, 113 | | parameter list (CBRUXEPL) 169 | changing to the same use attribute 114 | | return codes 173, 174 | creating the exit 57 | | usage requirements 174 | CUA function 109 | | CBRUXVNL | CUA macro parameter description 111 | | creating the exit 57 | description 159 | | description 182 | exit parameter list 161, 165 | | parameter list (CBRUXNPL) 188, 192 | return and reason codes for CBRXLCS (CUA) 114, | | return codes | 115 | | device allocation 193 | usage requirements 165, 166 | | job step processing 192, 193 | changing VTS library operating modes 133 | | library mount 193, 194 | checklist | | usage requirements 194 | installation 47 | | using to retrieve data from a disabled ATLDS 69 | class | | CBRXLCS macro | description | | CBRSPLCS SAMPLIB member 196 | aggregate group 4 | | changing VTS library operating modes | data class 4 | | (PTPMC) 133 | management class 4 | | CUA function 109 | storage class 4 | | EJECT function 109 | storage group 4 | | execution environment 140 | using ACS routines to change 65 | | EXPORT function 110 | coexistence support | | IMPORT function 110 | for down-level systems 45 | | interface 111 | command | | | ALTER 64, 289 | | macro syntax | | | change use attribute 111 | AUDIT 64, 286 | | ejecting a cartridge 120 | DISPLAY SMS,LIBRARY 85, 86, 87 | | export 130 | DISPLAY SMS,OAM 82 | | import 132 | DISPLAY SMS,STORGRP 95 | | manual cartridge entry 115 | DISPLAY SMS, VOLUME 97 | | query volume residence 124, 128 | EJECT 26, 65, 295 | | MCE function 109 | LIBRARY DISABLE 78, 79 | | obtaining VTS library operational mode settings | LIBRARY DISPCL 81 | | (PTPDATA) 137 | LIBRARY DISPDRV 91 | | overview 109 | LIBRARY EJECT 75 | | parameter list (LCSPL) 141, 151 | LIBRARY ENTER 78 | | QVR function 110, 124 | LIBRARY IMPORT 79 | | return and reason codes | LIBRARY RESET 80 | | Cartridge Eject Installation Exit | LIBRARY SETCL 81 | | (CBRUXEJC) 181 | MODIFY OAM 102 | | Cartridge Entry Installation Exit | OAM DUMP 102 | | (CBRUXENT) 173, 174 | OAM RESTART 74 | | CBRXLCS 139 | START OAM 72 | | change use attribute (CUA) 114, 115 | STOP OAM 102 | | Change Use Attribute Installation Exit | VARY SMS (tape drive) 75 | | (CBRUXCUA) 165 | VARY SMS (tape library) 73 | | manual cartridge entry (MCE) 119, 120 | composite library | | Peer-to-Peer Mode Control (PTPMC) 136 | defining libraries 56 | | Peer-to-Peer VTS Data (PTPDATA) 138 | defining tape storage groups 56 | | query volume residence (QVR) 125, 128 | library ID 55 | | tape cartridge eject (EJECT) 122, 124 | online/offline 73 | | test volume eligibility (TVE) 129, 130 | peer-to-peer VTS subsystem 17 | | Volume not in Library Installation Exit | stacked volume 89 | | (CBRUXVNL) 69, 192, 193 | VCL 88 | | tape data information (CBRTDI macro) 151 | VDL 88 | | tape volume information (CBRTVI macro) 154 | | | display (continued) OAM status 82 storage group status 95 tape volume status 97 distributed library attention message 46 defining libraries 56 defining tape storage groups 56 online/offline 73 peer-to-peer VTS subsystem 17 stacked volume 89 drive displaying status 91 varying online/offline 75 | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | _ | | E | | eject cartridge eject function (EJECT) 109 Cartridge Eject Installation Exit description 174 CBRXLCS EJECT macro syntax 120 line operator command 65 MVS LIBRARY EJECT command 75 | | specifying shelf location 76 | | specifying shelf location 76 volume from a tape library 65, 295 entry default use attribute defining 261 exits (installation) CBRUXCUA 159 CBRUXEJC 27, 174 CBRUXENT 166 CBRUXVNL 182 exporting canceling an operation 28 CBRSPPXP JCL sample 254 CBRSPXSP JCL sample 251 completion processing 176 FUNC=EXPORT 28, 110, 130 global resource serialization 29, 51 LIBRARY EXPORT command 79 logical volumes from a VTS 27 overview 14 return and reason codes 131 status messages 29 | | Geographically Dispersed Parallel Sysplex considerations for running PTP VTS 18 description 18 topology 18 use with disaster recovery 18 global resource serialization (GRS) creating the ring 51 using with cartridge entry processing 23 using with export processing 29, 51 | | | | H | installation (continued) | |----------------------------------------------------|----------------------------------------------------| | hardware | creating the TCDB 52 | | 3494 ATLDS | defining tape storage groups 56 | | 3490E magnetic tape subsystem 11 | display and set the cartridge loader media type 58 | | cartridge storage cells 11 | 81 | | IBM TotalStorage Enterprise High Performance | IPLing the system 55 | | Tape System 11 | OAM instructions overview 45 | | library manager 12 | planning 31 | | subsystem attachment 10 | running the job stream 59 | | 3495 ATLDS | starting the OAM address space 58 | | convenience input and output facility 10 | validating the configuration 57 | | | varying the library online 58, 73 | | external high-capacity input and output facility 9 | installation exit | | high-capacity input and output facility 9 | creating the exit | | library manager (ATLDS) 10 | cartridge eject 57, 174 | | manual mode terminal 10 | cartridge entry 57, 166 | | subsystem attachment 8 | change use attribute 57, 159 | | configuration database | sample library members 195 | | defining the tape drives 54 | volume not in library 57, 182 | | recommendations 31 | description | | virtual tape server | CBRUXCUA 159 | | description 11 | CBRUXEJC 174 | | logical library partitioning 16 | CBRUXENT 166 | | stacked volumes 14, 16 | CBRUXVNL 182 | | tape volume cache 16 | disabling processing (DISABLE) 79 | | utilization of the 3590 storage capacity 16 | reenabling processing (RESET) 80 | | virtual device characteristics 13 | return and reason codes | | virtual volume characteristics 13 | CBRUXCUA 165 | | hardware configuration definition (HCD) | CBRUXEJC 181 | | description 7 | CBRUXENT 173 | | | CBRUXVNL 192, 194 | | | sample program | | | CBRAPROC, creates OAM member in | | IBM TotalStorage Enterprise Tape System 3590 | PROCLIB 245 | | coexistence support 45 | CBRSPLCS, installation management | | description 11 | package 196 | | high performance cartridge tape 11 | CBRSPUXC, Change Use Attribute Exit 209 | | storage configurations 31 | CBRSPUXE, Tape Cartridge Entry Exit 217 | | Importing | CBRSPUXJ, Tape Cartridge Eject Exit 224 | | canceling an operation 21 | CBRSPUXV, Volume Not in Library Exit 69, 231 | | CBRSPPIM JCL sample 248 | installation storage policy management | | CBRSPSIM JCL sample 246 | overview 4 | | FUNC=IMPORT 21, 110, 131 | planning for 31 | | LIBRARY IMPORT command 78 | scratch tape management 8 | | multiple logical volumes at the host 19 | tape library management overview 1 | | overview 14 | terminology 1 | | Pre-ACS routine 6 | types of tape volumes 7 | | return/reason codes 132 | integrated catalog facility (ICF) | | single logical volume at the library manager 22 | tape configuration database 6 | | status messages 22 | volume catalogs | | initial online status | general 6 | | description 262 | specific 6 | | installation | volume record 7 | | activating the configuration 58 | | | building the library inventory 48 | ISMF (Interactive Storage Management Facility) | | changing system libraries 49 | checklist, tape library define 56 | | checklist 47 | description 3 | | creating the exit routines 57 | panels | | creating the GRS 51 | application selection 259 | | creating the hardware configuration 54 | confirm audit request 287 | | creating the SMS definitions 55 | defining a manual library 263 | | ordaing the divid definitions 30 | management selection menu 258 | | ISMF (Interactive Storage Management Facility) | library (continued) | | | | |------------------------------------------------|----------------------------------------------------|--|--|--| | (continued) | displaying OAM status 82 | | | | | panels (continued) | displaying the cartridge loader scratch media | | | | | mountable tape volume alter entry panel 289 | type 81 | | | | | mountable tape volume application 276, 283 | drive status 91 | | | | | mountable tape volume list 278, 283 | ejecting a specific tape volume 75 | | | | | mountable tape volume selection entry | ejecting a volume from a library 295 | | | | | panel 277 | identifying audit discrepancies 288 | | | | | primary option menu 257 | ISMF screens | | | | | private to scratch confirmation panel 293 | application selection panel 259 | | | | | tape library define 259 | confirm audit request 287 | | | | | tape library list 283 | defining a manual library 263 | | | | | volume list selection menu 276 | management selection menu 258 | | | | | role with tape library dataservers 3 | mountable tape volume alter entry panel 289 | | | | | typical procedures | tape library define panel 259 | | | | | altering a tape library definition 63 | tape library list 283 | | | | | | | | | | | altering the volume record 64, 289 | partitioning 40 | | | | | auditing a full library 289 | recreating library entries 66 | | | | | auditing volumes in a library 64, 286 | SCDS definition 63 | | | | | confirming audit request 287 | setting the cartridge loader scratch media type 81 | | | | | creating tape library lists 283, 285 | tape management overview 1 | | | | | defining a tape library 56, 63, 257, 264 | TCDBplex 40 | | | | | defining SMS constructs 55 | using ISMF to define 63, 257 | | | | | ejecting a volume 65, 295 | vary drive online/offline 75 | | | | | generating a volume list 276 | vary library online/offline 73 | | | | | management functions 63 | verifying volumes in a library 275 | | | | | monitoring and maintaining SMS library | logical volume | | | | | definitions 65 | building library inventory 49 | | | | | verifying volumes in a library 286 | considerations 184 | | | | | viewing and sorting lists 285 | ejecting 26 | | | | | 3 | export 110, 130, 183 | | | | | | exported category 99 | | | | | K | exporting 27 | | | | | | cancel 28 | | | | | keyboard 297 | exppend category 99 | | | | | | import 110, 131 | | | | | L | | | | | | _ | import/export 14 | | | | | LCS (Library Control System) | importing 19 | | | | | description 3 | single volume 22 | | | | | external services | initiate/cancel export 79 | | | | | cartridge eject (EJECT) 109, 120 | initiate/cancel import 78 | | | | | CBRXLCS description 109 | inventory 17 | | | | | CBRXLCS return and reason codes 139 | remove 176 | | | | | change use attribute (CUA) 109, 111 | stacked volume 20 | | | | | execution environment 140 | logical volumes | | | | | LCSPL parameter list 141, 151 | exported 8 | | | | | macro interface 111 | | | | | | manual cartridge entry (MCE) 109, 115 | 2.5 | | | | | query volume residence (QVR) 110, 124 | M | | | | | testing volume eligibility (TVE) 110, 128 | macros | | | | | tape volume information | CBRTDI 151 | | | | | • | CBRTVI 154 | | | | | CBRTVI mapping macro 154, 157 | management | | | | | description 153 | introduction to tape library 1 | | | | | exporting logical volumes (EXPORT) 110, 130 | ISMF functions 3, 63 | | | | | importing logical volumes (IMPORT) 110, 131 | | | | | | library | scratch tape 8 | | | | | auditing a full library 286 | storage policy 4 | | | | | auditing volumes in a library 286 | management class | | | | | changing system libraries 49 | description 4 | | | | | defining the tape library with ISMF 56 | maintaining 63 | | | | | display library status 85 | | | | | | manual cartridge entry (MCE) | MVS (continued) | |---------------------------------------------------|--------------------------------------------| | CBRXLCS Assembler H macro 115 | commands (continued) | | overview 109 | OAM RESTART 74 | | parameter description 116 | START OAM 72 | | return and reason codes 119, 120 | STOP OAM 102 | | Manual Tape Library Dataserver | hardware configuration definition 7 | | ejecting a tape cartridge 25 | partitioning 40 | | ISMF's role 3 | hammer m.A. | | library sharing among multiple systems 39 | | | manual tape storage 2 | N | | partitioned | name restrictions, tape library 257, 259 | | handling tape drives 43 | name restrictions, tape library 257, 259 | | sharing with DFSMSrmm 44 | | | stand-alone 43 | 0 | | storage configurations 31 | • | | volume requirements 24 | OAM (Object Access Method) 78 | | volume restrictions 25 | defining elements 55 | | media | initialization, CBROAM module 49 | | displaying cartridge loader scratch media type 81 | installation checklist 48 | | IBM Cartridge System Tape (MEDIA1) 31, 35, 93, | installation procedures | | 167, 261 | activating the configuration 58 | | IBM Enhanced Capacity Cartridge System Tape | building the library inventory 48 | | (MEDIA2) 31, 35, 93, 167, 261 | changing system libraries 49 | | IBM Enhanced High Performance Cartridge Tape | creating the exit routines 57 | | (MEDIA4) 11, 24, 31, 35, 93, 167, 261 | creating the GRS 51 | | IBM High Performance Cartridge Tape | creating the hardware configuration 54 | | (MEDIA3) 11, 24, 31, 35, 93, 167, 261 | creating the SMS definitions 55 | | scratch volume threshold 261 | creating the TCDB 52 | | setting cartridge loader scratch media type 81 | defining tape storage groups 56 | | messages | display and set the cartridge loader media | | format conventions 71 | type 58, 81 | | routing to console 38 | IPLing the system 55 | | mode control, Peer-to-Peer VTS (PTPMC) | running the job stream 59 | | changing VTS library operating modes 133 | starting the OAM address space 58 | | definition 133 | validating the configuration 57 | | parameters 134 | varying the library online 58, 73 | | return codes 136 | ISMF's role 3 | | syntax 133 | keywords, OAMPROC, OAMTASK 49 | | mountable tape volume application | operating the OAM Address Space 71 | | generating a volume list 276 | operator tasks | | list panel, ALTER 64, 289 | DISPLAY SMS,LIBRARY 85 | | list panel, AUDIT 286 | DISPLAY SMS,OAM 82 | | list panel, AODT 286 | DISPLAY SMS,STORGRP 95 | | selection entry panel 276 | DISPLAY SMS, VOLUME 97 | | MVS | LIBRARY DISABLE 79 | | commands | LIBRARY DISPCL 81 | | DISPLAY SMS,LIBRARY 85 | LIBRARY DISPDRV 91 | | DISPLAY SMS,OAM 82 | LIBRARY EJECT 75 | | DISPLAY SMS,STORGRP 95 | LIBRARY EXPORT 79 | | DISPLAY SMS, VOLUME 97 | LIBRARY RESET 80 | | LIBRARY DISABLE 79 | LIBRARY SETCL 81 | | | MODIFY OAM 102 | | LIBRARY DISPDRV 91 | OAM DUMP 102 | | LIBRARY EJECT 26, 75 | OAM QUERY 78, 104 | | LIBRARY EXPORT 79 | OAM RESTART 74 | | LIBRARY IMPORT 78 | overview 71 | | LIBRARY RESET 80 | START OAM 72 | | MODIFY OAM 102 | STOP OAM 102 | | MVS LIBRARY DISPCL 81 | VARY SMS (tape drive) 75 | | MVS LIBRARY SETCL 81 | VARY SMS (tape library) 73 | | OAM OUEDY 104 | planning for 31 | | OAM QUERY 104 | storage management policy 4, 31 | | OAM (Object Access Method) (continued) | Peer-to-Peer VTS mode control (PTPMC) (continued) | |-----------------------------------------------------|-----------------------------------------------------| | support for tape libraries overview 3 | syntax 133 | | using ISMF to define the configuration 257 | Peer-to-Peer VTS Subsystem | | OAM DUMP command | defining 56 | | description and syntax 102 | description 17 | | OAM RESTART command | directing allocation 56 | | description and syntax 74 | library ID 55 | | obtaining VTS library operational mode settings 137 | using with GDPS 18 | | online/offline | physical volume | | displaying library status 85 | eject 177 | | library connectivity 86 | vision system 287 | | varying a tape drive 75 | planning | | varying a tape library 73 | analyzing the processing environment 31 | | operator tasks | hardware recommendations 31 | | DISPLAY SMS,LIBRARY 85 | managing multiple media formats 33 | | DISPLAY SMS,OAM 82 | OAM installation 31 | | DISPLAY SMS,STORGRP 95 | tape cartridge capacities 34 TDSI considerations 33 | | DISPLAY SMS,VOLUME 97<br>LIBRARY DISABLE 79 | Pre-ACS routine 6 | | LIBRARY DISPCL 81 | private volume | | LIBRARY DISPORV 91 | altering in the TCDB 67 | | LIBRARY EJECT 75 | CBRSPLCS 196 | | LIBRARY EXPORT 79 | Change Use Attribute Installation Exit (CBRUXCUA) | | LIBRARY IMPORT 78 | description 159 | | LIBRARY RESET 80 | changing from private to scratch 113 | | LIBRARY SETCL 81 | changing from scratch to private 68, 113 | | MODIFY OAM 102 | changing to the same use attribute 114 | | OAM DUMP 102 | changing use attribute with CBRSPUXC 209 | | OAM QUERY 104 | CUA function 109 | | OAM RESTART 74 | defining eject default attribute 261 | | START OAM 72 | defining entry default attribute 261 | | STOP OAM 102 | description 7 | | VARY SMS (tape drive) 75 | private to scratch confirmation panel 293 | | VARY SMS (tape library) 73 | restrictions 24 | | 77 | PROCLIB | | _ | CBRAPROC, creates OAM member 245 | | P | | | parameter | | | CBRUXCUA parameter list (CBRUXCPL) 161, 165 | Q | | CBRUXEJC parameter list (CBRUXJPL) 177, 181 | query volume residence (QVR) | | CBRUXENT parameter list (CBRUXEPL) 169 | CBRXLCS macro syntax 124 | | CBRUXVNL parameter list (CBRUXNPL) 188, 192 | description 104, 110 | | changing the use attribute 111 | macro parameter description 124 | | LCS external services (LCSPL) 141, 151 | OAM QUERY command | | manual cartridge entry 116 | command description 103 | | query volume residence 124 | keyword descriptions 104 | | tape cartridge eject 121 | syntax 104 | | test volume eligibility 128, 130, 132 | return and reason codes 125, 128 | | partitioning | | | tape libraries among multiple sysplexes 40 | n | | Peer-to-Peer VTS data (PTPDATA) | R | | definition 137 | RACF | | obtaining VTS library operational mode settings 137 | facility class profile 54 | | parameters 137 | recovery | | return codes 138 | disaster recovery site considerations 66 | | syntax 137 | library entries 66 | | Peer-to-Peer VTS mode control (PTPMC) | volume catalogs 66 | | changing VTS library operating modes 133 | volume entries 66 | | definition 133 | requirements | | parameters 134 | media 33 | | return codes 136 | tape volume 24 | | requirements (continued) | SAMPLIB (continued) | | | |-----------------------------------------------|--------------------------------------------------------------|--|--| | volser uniqueness 22, 24 | CBRSPUXV 231 | | | | RESET | SCDS (source control data set) | | | | MVS LIBRARY RESET command 80 | defining a tape library 63 | | | | RESTART command | updating the library record 63 | | | | description and syntax 74 | scratch volume | | | | restrictions | CBRSPLCS 196 | | | | tape library name 259 | Change Use Attribute Installation Exit (CBRUXCUA | | | | volume serial number 25 | description 159 | | | | retrieving data from a disabled ATLDS | changing to private from scratch 68, 113 | | | | altering private TCDB records 67 | changing to scratch from private 113 | | | | changing from SMSmanaged to | changing to the same use attribute 114 | | | | nonSMSmanaged 68 | changing use attribute with CBRSPUXC 68, 209 | | | | changing the use attribute 68 | CUA function 109 | | | | library manager database volume list 69 | defining the default entry use attribute 261 | | | | overview 67 | description 7 | | | | return ATLDS operational status 69 | displaying the cartridge loader scratch media | | | | sample JCL 67 | type 81 | | | | volume not in library exit 69 | private to scratch confirmation panel 293 | | | | return and reason codes | restrictions 24 | | | | CBRUXCUA 165<br>CBRUXEJC 181, 182 | setting cartridge loader scratch media type 81 | | | | CBRUXENT 173 | tape management 8 threshold, defining 261 | | | | CBRUXVNL | shortcut keys 297 | | | | device allocation 193 | SMS (Storage Management Subsystem) | | | | export return and reason codes 131 | aggregate group 4 | | | | import return and reason codes 132, 133 | automated tape storage 1 | | | | job step processing 192, 193 | cartridge entry processing 23 | | | | library mount 193, 194 | configuration elements 4 | | | | CBRXLCS | creating definitions with ISMF 55 | | | | CBRXLCS 139 | creating the SMS definitions 52 | | | | Change Use Attribute 114, 115 | data class construct 4 | | | | Manual Cartridge Entry 119, 120 | DFSMSrmm support for sharing TLDS 44 | | | | PTPDATA 138 | display commands for: | | | | PTPMC 136 | cartridge loader scratch media type 81 | | | | Query Volume Residence 125, 128 | drive status 91 | | | | Tape Cartridge Eject 122, 124 | library status 85 | | | | Test Volume Eligibility 129, 130 | OAM status 82 | | | | routing | storage group status 95 | | | | console message 38 | volume status 97 | | | | | management class 4 | | | | | manual tape storage overview 2 | | | | S | partitioning 40 | | | | sample programs | setting the cartridge loader scratch media type 81 | | | | CBRAPROC, creates OAM member in | sharing, multiple SMS complexes 39 | | | | PROCLIB 245 | sharing tape volumes 43 | | | | CBRSPLCS, installation management package 196 | stopping OAM 102 | | | | CBRSPUXC, Change Use attribute Exit 209 | storage class construct 4 | | | | CBRSPUXE, Tape Cartridge Entry Exit 217 | storage group construct 4 | | | | CBRSPUXJ, Tape Cartridge Eject Exit 224 | storage management policy overview 4 support for libraries 3 | | | | CBRSPUXV, Volume Not in Library Exit 231 | ·· | | | | SAMPLIB | system group description 5 software volume categories | | | | CBRAPROC 245 | description 35 | | | | CBRSPLCS 196 | TCDB volume error status field and the MTL 37 | | | | CBRSPPIM 248 | updating the TCDB volume error status field in an | | | | CBRSPPXP 254 | ATLDS 36 | | | | CBRSPSIM 246 | stacked volume | | | | CBRSPSXP 251 | composite library 89 | | | | CBRSPUXC 209 | description 14 | | | | CBRSPUXE 217<br>CBRSPUXJ 224 | distributed library 89 | | | | ODNOF UNIT 224 | | | | | stacked volume (continued) | system | |---------------------------------------------------|------------------------------------------------------| | export 27 | cartridge entry processing 23 | | exported category 99 | connectivity, displaying 91 | | identification of 19 | libraries, changing 49 | | import 21 | library sharing among multiple systems 39 | | importing | system group definition 4 | | status message 22 | TCDBplex 40 | | logical volume 20 | system group | | reuse 21 | overview 4 | | START OAM | Overview 4 | | command syntax 72 | | | • | Т | | status<br>drive 91 | | | | tape | | library 85 | application selection 259 | | OAM 82 | automated tape storage 1 | | returning the library manager to operational | bulk entry and eject 9 | | status 69 | Cartridge Eject Installation Exit (CBRUXEJC) 174 | | storage group 95 | Cartridge Entry Installation Exit (CBRUXENT) 166 | | volume 97 | CBRSPUXE, Tape Cartridge Entry Exit 217 | | storage class | CBRSPUXJ, Tape Cartridge Eject Exit 224 | | description 4 | CBRSPUXV, Volume Not in Library Exit 231 | | maintaining 63 | Change Use Attribute Installation Exit | | storage group | (CBRUXCUA) 159 | | blank storage group 5 | defining a manual library 263 | | defining 5 | defining the scratch volume threshold 261 | | description 4 | displaying tape drive status 91 | | displaying status 95 | displaying the cartridge loader scratch media | | maintaining 65 | type 81 | | mountable tape volume selection panel 56, 63, 278 | EJECT line operator 295 | | storage management policy | | | overview 4 | ejecting from an automated tape library | | syntax | dataserver 25 | | CBRXLCS macro | entering a cartridge into an automated tape library | | | dataserver 19 | | FUNC FUNC 5 IFOT 120 | entering a cartridge into an manual tape library 109 | | FUNC=EJECT 120 | management selection menu 258 | | FUNC=EXPORT 130 | media requirements 33 | | FUNC=IMPORT 132 | media types | | FUNC=MCE 115 | cartridge system tape (MEDIA1) 31, 35, 93, 167 | | FUNC=QVR 124 | enhanced capacity cartridge system tape | | FUNC=TVE 128 | (MEDIA2) 31, 35, 93, 167, 261 | | DISPLAY SMS,LIBRARY 85 | extended high performance cartridge tape | | DISPLAY SMS,OAM 82 | (MEDIA4) 24, 31, 35, 93, 167, 261 | | DISPLAY SMS,STORGRP 95 | high performance cartridge tape 11, 24, 31, 35, | | DISPLAY SMS, VOLUME 97 | 93, 167, 261 | | LIBRARY DISABLE 79 | mountable tape volume application 276 | | LIBRARY DISPCL 81 | mountable tape volume selection entry panel 277 | | LIBRARY DISPDRV 91 | primary option menu 257 | | LIBRARY EJECT 75 | private volume description 7 | | LIBRARY EXPORT 79 | scratch tape description 7 | | LIBRARY IMPORT 78 | setting the cartridge loader scratch media type 81 | | LIBRARY RESET 80 | tape library define 259 | | LIBRARY SETCL 81 | | | MODIFY OAM 102 | tape library list panel 283 | | OAM DUMP 102 | terminology 1 | | OAM QUERY 104 | volume list selection menu 276 | | | Volume not in Library Installation Exit 182 | | OAM RESTART 74 | volume requirements 24 | | PTPDATA function 137 | volume restrictions 25 | | PTPMC function 133 | volume types 7 | | START OAM 72 | tape configuration database (TCDB) 37 | | STOP OAM 102 | altering records 67 | | VARY SMS 73, 75 | changing the use attribute 68 | | tape configuration database (TCDB) <i>(continued)</i> changing to non-SMS-managed 68 coexistence support 45 defining the eject default attribute 261 | Tape Library Dataserver (continued) virtual tape server (continued) virtual volume characteristics 13 volume requirements 24 | |------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------| | ICF support 6 | volume restrictions 25 | | library manager volume list 69 | tape volume information (TVI) | | operational status 69 | description 153 | | partitioning 40 | mapping macro 154, 157 | | querying volume residency 110 | tape volumes, entering 78 | | retrieving data from 67 | test volume eligibility (TVE) | | | | | TCDBplex 40 | CBRXLCS macro syntax 128 | | using the sample exit (CBRUXVNL) 69 | description 110 | | tape device selection information (TDSI) | return and reason codes 129, 130, 139 | | as used by CBRXLCS 157 | test volume eligibility 128, 130, 132 | | attributes 34 | | | coexistence support 45 | 11 | | definition 33 | U | | parameter list 157, 158 | usage requirements | | processing for volumes 116 | CBRUXCUA 165, 166 | | Tape Library Dataserver | CBRUXEJC 182 | | 3494 subsystem attachment | CBRUXENT 174 | | 3490E magnetic tape subsystem 11 | CBRUXVNL 194 | | cartridge storage cells 11 | OBINOXVIIL TO I | | convenience input output station 12 | | | description 10 | V | | high-capacity output facility 12 | • | | IBM TotalStorage Enterprise High Performance | VARY SMS command | | Tape System 11 | tape drive 75 | | library manager 12 | tape library 73 | | storage configurations 31 | verify | | 3495 ATLDS | prerequisites 45 | | convenience input and output facility 10 | testing volume eligibility (TVE) 110 | | description 13 | volume location 64, 286 | | external high-capacity input and output facility 9 | VTS logical volume entries 287 | | high-capacity input and output facility 9 | virtual tape server | | library manager (ATLDS) 10 | description 11 | | manual mode terminal 10 | exporting logical volumes 27 | | | importing logical volumes 19, 22 | | storage configurations 31 | logical library partitioning 16 | | subsystem attachment 3495 ATLDS 13 | peer-to-peer data (PTPDATA) 137 | | 3495 MTL | peer-to-peer mode control (PTPMC) 133 | | description 11 | stacked volumes 14, 16 | | storage configurations 31 | tape volume cache 16 | | automated tape storage overview 1 | using with GDPS 18 | | defining a tape library 257 | utilization of the 3590 storage capacity 16 | | defining a composite library 257 | virtual device characteristics 13 | | field parameters 260 | virtual volume characteristics 13 | | name restrictions 259 | volume | | ejecting a tape cartridge 25 | altering the volume record 67, 289 | | entering a tape cartridge (automated tape library | auditing a tape library 286 | | dataserver) 19 | changing from private to scratch 113 | | library sharing among multiple systems 39 | changing from scratch to private 113 | | manual tape storage overview 2 | changing to non-SMS-managed 68 | | retrieving data from a disabled ATLDS 67 | checking volser for uniqueness 22 | | sharing with DFSMSrmm 44 | confirm audit request 287 | | virtual tape server | confirming private to scratch alteration 293 | | description 11 | | | logical library partitioning 16 | defining scratch threshold limits 261 defining the eject default attribute 261 | | stacked volumes 14, 16 | | | tape volume cache 16 | displaying the cartridge loader scratch media | | utilization of the 3590 Storage Capacity 16 | type 81<br>displaying volume status 97 | | virtual device characteristics 13 | ejecting a specific volume 75 | | | cjecting a specific volume 15 | volume (continued) ejecting from a library 295 entering a tape cartridge (automated tape library dataserver) 19 error status, audit results 288 ISMF mountable tape volume application 276 alter entry panel 289 selection entry panel 277 volume list selection menu 276 media type descriptions 261 private volume description 7 query volume residence (QVR) 110 record 7 recovering volume catalogs 66 recovering volume entries 66 requirements 24 restrictions 25 retrieving from a disabled ATLDS 67 scratch tape description 7 serial number criteria 278 setting the cartridge loader scratch media type 81 sharing 43 software volume categories 35 specifying volume location 76 tape types 7 tape volume information description 153 testing volume eligibility (TVE) 110 Volume not in Library Installation Exit 69, 182 volume expiration date 78 volume not in library installation exit 69 creating the exit 57 description 182 parameter list 188, 192 return codes device allocation 193 job step processing 192, 193 library mount 193, 194 usage requirements 194 # Readers' Comments — We'd Like to Hear from You z/OS DFSMS Object Access Method Planning, Installation, and Storage Administration Guide for Tape Libraries Publication No. SC35-0427-01 | i ublication No. 3033-0- | <del>1</del> 27-01 | | | | | |-------------------------------------------------------------------------------------------|---------------------|--------------------|---------|---------------------|-------------------| | Overall, how satisfied an | re you with the inf | ormation in this | book? | | | | Overall satisfaction | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | How satisfied are you th | nat the information | n in this book is: | | | | | Accurate Complete Easy to find Easy to understand Well organized Applicable to your tasks | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | Please tell us how we ca | an improve this bo | ook: | | | | | | | | | | | | Thank you for your respon | nses. May we conta | act you? | s 🗌 No | | | | When you send comment way it believes appropriat | | | | r distribute your c | omments in any | | Name | | Ad | dress | | | | Company or Organization | | | | | | | Phone No. | | | | | | Readers' Comments — We'd Like to Hear from You SC35-0427-01 Cut or Fold Along Line Fold and Tape Please do not staple Fold and Tape Hadaddan Hadaddaladd Haraddalad NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES # **BUSINESS REPLY MAIL** FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK POSTAGE WILL BE PAID BY ADDRESSEE International Business Machines Corporation Information Development Department 61C 9000 South Rita Road Tucson, AZ 85775-4401 Fold and Tape Please do not staple Fold and Tape # IBW. Program Number: 5694-A01 Printed in the United States of America on recycled paper containing 10% recovered post-consumer fiber. SC35-0427-01